(Effective 7/16/99) # ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE STANDARD WORK PACKAGE COVER SHEET Page 1 of 2 | | WORK PACE
TROL NO. | | NUMBER: | SWP-RFCSS-00002-
REVISION NO. | | | |---|-----------------------|---------------------|--------------------------------|---|-----------------------|----------------------| | | TITLE | E: <u>RECONNA</u> | ISSANCE L | EVEL CHARACTER | RIZATION, |) | | Planner: A.R. A | KLNKK /AN | CA. WOJIASZ
Name | at AR | Helm of Haul | AWJA S | 02/02/00
Date | | | | | CONCUR | RENCE: | | | | Based on my persor can be performed sa | | e that the work do | escribed in this | package meets technica | I requirements und | er my cognizance and | | Responsible: | $\times M.C$ | DROUSED. | rd 1 | VIII DAYSSAN
Signatur | & já | L/3/00 | | Organization
H&S: | 15 Rim | MARIA | 18 | A Moray | / 6 | 13/20 | | Engineering: | | V/A | / | Signature | // | Date | | Rad Safety: | Ahll | Name | Routs / | Signature | / 2, | /3/00
Date | | Crit Safety: | | //A | | Signature | | Date | | Nuc Safety: | | 1/1 | / | Signature | / | Date | | Environmental: | M.B. M | udy
Name | 102/0: | 300 MBMus | bol 102/0 | 03/00
Date | | Fire Protection: | | NA | / | Signature | | Date | | Quality: | MARK | FAUKS
Name | | Signature | | - 3 - 2000 | | ORC/PRC: | | NA | | Z | | | | (Review Only) | | Initials | | ORC/PRC Meeting No. | | Date | | | | | APPRO | VAL: | | | | If SWP used for TS identified | &R work, signat | ure indicates that | specific limitat | ions and boundaries on | repair activities hav | ve been clearly | | Responsible: | NA | Same Name | | Signature | | Date | | Manager (Rep) | | | ISIR AUTU | ORIZATION: | | | | Use of this Standard must be started with | | (SWP) is authoriz | SOF I REFERRIS PRODUCTURES AND | c specified by the Work | Control Form cont | ained herein. Work | | Responsible:
Manager (Rep) | 5. Ba | ASIG
Name | | Signature (c | 121 | 24/66.
Date | | 1 | | | | A
Constitution of the constitution cons | | | | | | | | (B) | | | ADMIN RECORD # ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE STANDARD WORK PACKAGE COVER SHEET Page 2 of 2 ## **CLOSURE APPROVAL:** Responsible: M.C. Browsard / Wilsonsard / 9/1/00 Name Signature Signature Work Control Number: Page 2 of 11 Standard Work Package Serial Number: SWP-RFCSS-00002-00 Rev 0 ## Section 2 **Table of Contents / List of Effective Pages** | Section | Title | Pages | Rev | |------------|---|-------|-----| | 1 | Work Package Cover Sheet | 1 | 0 | | 2 | Table of Contents / List of Effective Pages | 2 | 0 | | 3 | Work Control Form | 3 | 0 | | 4 | Work Package Change Log | 4 | 0 | | 5 | List of Required Drawings and References | 5 | 0 | | 6 | Bill of Materials | 6 | 0 | | 7 | List of Special Equipment, Materials, and PPE | 7 | 0 | | 8 | Initial Conditions and Prerequisites | 8-9 | 0 | | 9 | Specific Task Instructions | 10 | . 0 | | 10 | Post Maintenance Test (PMT) Requirements | 11 | 0 | | Total Page | Sections 1-10, 11 Pages. | | | ## **Appendices** ## Appendix # Appendix - 1 Job Hazard Analysis (JHA), Activity Screen Form (ASF), Health & Safety Plan, MSDS's. Appendix - 2 Status Log Appendix - 3 Miscellaneous and Field Generated Paperwork. Appendix - 4 Pre-evolutionary Briefing Forms and Pre-ev Record Keeping. Appendix - 5 Work Package Re-Start Pre-Requisites Appendix - 6 Respiratory Protection On-The -Job Verification Work Sheet. Appendix - 7 Post Job Review Form and Instructions. Appendix - 8 Characterization Package. Work Control Number: Page 3 of 11 Standard Work Package Serial Number: SWP-RFCSS-00002-00 Rev 0 Section 3 <u>WCF</u> Pages 3a & 3b ## WORK CONTROL FORM Page 1 of 2 | WORK CONTROL: T0102838 | Charge Code | e: CK200000 | |--|--|------------------------| | Ops Area: R61 | | | | TION 1 | REPORT INITIATION | | | Name: WOJTASZEK, PAUL Emp | Date: 02/03/2000 | Time: 10:18:am | | Company: RMRS Org: | Bldg: T893B | Ext: 3125 | | Source Documents | | | | OTHER SWP RFCSS 00002-00 | | | | EQUIPMENT/FACILITY DATA | | | | Description: RAD SURVEYS ASBESTOS INSPECTI
FOR PCBS IN T771D, T750E, T903A AI
DISPOSAL | ON AND SAMPLING AND INSPECTION OF FLOURESCENT LIG
ND T331, LOCATED IN PU&D YARD NEAR B280 IN PREPARAT | HT BALLASTS
ION FOR | | • | SS No: | | | EM/PM No: Bldg No: T
Equipment Description: BALLASTS | 1903A Loc: ENTIRE TRAILER | | | Manufacturer: Model No: | Serial No: | | | MODEL NO: | | | | SECTION 2 | SHIFT MANAGER
REVIEW | | | Comments: | | | | Shift Manager Name: | Emp No: | | | | RESPONSIBLE MANAGER | | | SECTION 3 | EVALUATION | | | Program Area: R61 | Process Date: 02/03/2000 | 10:20:am | | Corrective Action Title: TRAILER CHARA | ACTERIZATION | | | Priority Level: 4 Priority Class: Compliance D | pate: | | | Resolution/Comments: TRAILER CHARA | ACTERIZATION | | | IMPACT & SUPPORT REQUIREMENTS | | | | N Engineering Support N Impacts Crit Safety | N Impacts OSR/TSR N AB Safety System | | | DAVIS-BACON DETERMINATION | | | | N Davis Bacon Review Reqd Davis-Bacon Determination: | | | | MINOR MAINTENANCE DETERMINATION | | | | Minor Maintenance: NO RM APPROVAL | | | | ponsible Org: AREA MAINTENANCE MANAGE | GER Date: 02/03/2000 | Time: 10:20 | | | Emp No: | | | RM Approved By: DEZARN | | | 6 Responsible Mngr: TY VESS ## **WORK CONTROL FORM** Page : 2 of Craft:(opt.)Lead: Support: RESPONSIBLE MANAGER SECTION 4 -**PLANNING ACTIVITY SCREENING SUMMARY** Planning Level: L CRIT: N OTHER: N SME Support (for H&M) H&S: N RAD: N NS: N ENV: N WORK DOCUMENT SELECTION Document Type: TYPE1 RM APPROVAL Appr Emp No: _____ Date: 02/03/2000 RM Approved: DEZARN Status: **OPEN** CLOSEOUT SECTION 5 **FEEDBACK** Post Job Review: __ CAP: __ Reference Library Input: Lessons Learned Input: Standard Work Package Used: Y Standard Work Pkg No: 000-02-00Rev. RIVI CLOSURE Close Status: OPEN Date Closed: Close Approved By: Rev 0 work Control Number: Page 4 of 11 Standard Work Package Serial Number: SWP-RFCSS-00002-00 ## Section 4 **Work Package Change Log** | REVISION NO. | SECTION NO./ | DESCRIPTION | |---------------------------------------|----------------|-------------| | TREVISION NO. | APPENDIX NO. | DESCRIPTION | | | THE LINDIX NO. | <u></u> | · · · · · · · · · · · · · · · · · · · | | | | | , | | Rev 0 ## Section 5 **List of Required Drawings and References** ## Performance References | Ref/Draw No | Description | Issue Date | |-------------------|---|------------| | PRO-563-ACPR | Asbestos Characterization Procedure | ^09/01/99 | | PRO-476-RSP-16.02 | Radiological Surveys of Surfaces and Structures | 09/30/99 | ## **Developmental References** | Ref/Draw No | Description | <u>Issue Date</u> | |--------------------------|--|-------------------| | 29CFR 1926.32(f) | Occupational Safety and Health Standards | 02-01-99 | | 29CFR 1926.1101(k)(5) ii | Occupational Safety and Health Standards | 02-01-99 | | 29CFR 1926.1101(g) | Occupational Safety and Health Standards | 02-01-99 | | 3-PRO-165-RSP-07.02 | Contamination Monitoring Requirements | 02-17-98 | | MAN-077-DDCP | Decontamination & Decommissioning Characterization | 11-20-98 | | | Protocol | | | MAN-066-COOP | Site Conduct of Operations Manual | 09-15-98 | | 3-PRO-141-RSP-09.01 | Unrestricted Release of Property, Material, Equipment, and | 03-31-99 | | |
Waste | | | RM-06.02 | Records Identification, Generation, and Transmittal | 05-28-97 | | 2-S47-ER-ADM-05.14 | Use of Field Log Books and Forms | 06-05-95 | | RMRS -QAPD-001 | RMRS Quality Assurance Program Description | 09-13-99 | | 4-SOI-ENV-OPSF0.03 | Field Decontamination Operations | 02-16-95 | | RMRS/OPS-PRO.112 | Handling of Decontamination Water and Wash Water | 12-30-98 | | 1-PRO-079-WGI-001 | Waste Characterization, Generation, and Packaging | 11-03-97 | | 1-N07-HSP-7.03 | Breathing Air | 11-02-98 | | 1-F13-HSP-7.05 | Hearing Conservation | 09-25-97 | | MAN-071-IWCP | Integrated Work Control Manual, Rev 1, Chg. 1 | 11-30-97 | | MAN-072-OS&IH PM | Chapter 19: Asbestos Management Program | 9-30-98 | | MAN-072-OS&IH PM | Chapter 28: Chronic Beryllium Disease Prevention Program | 5-24-99 | | MAN-072-OS&IH PM | Chapter 29: Eye and Face Protection Program | 11-30-98 | | MAN-072-OS&IH PM | Chapter 30: Foot Protection | 11-30-98 | | MAN-072-OS&IH PM | Chapter 31: Respiratory Protection Selection | 11-30-98 | | MAN-072-OS&IH PM | Chapter 33: Hearing Conservation Program | 03-15-99 | | MAN-072-OS&IH PM | Chapter 34: Head Protection | 11-30-98 | | MAN-072-OS&IH PM | Chapter 39: Ladder Safety | 11-30-98 | | MAN-072-OS&IH PM | Chapter 40: Scaffolds | 11-30-98 | | MAN-072-OS&IH PM | Chapter 41: Work Platforms | 03-02-99 | | MAN-072-OS&IH PM | Chapter 42: Fall Protection and Equipment | 11-30-98 | | RF/RMRS-98-284 | Generic Health & Safety Plan for Characterization Sampling | 01-99 | | RF/RMRS-DC-06.01 | Document Control Program | 05-28-97 | Work Control Number: Page 6 of 11 Standard Work Package Serial Number: SWP-RFCSS-00002-00 Rev 0 **SECTION 6** **BILL OF MATERIALS (BOM)** NOTE MATERIAL ACQUISITION IS NOT SCHEDULED / REQUIRED FOR THIS PROCEDURE. Work Control Number: Page 7 of 11 Rev 0 Standard Work Package Serial Number: SWP-RFCSS-00002-00 ## Section 7 Special Tools, Materials and Personnel Protective Equipment ## 7.0 SPECIAL TOOLS AND MATERIALS ## 7.1 **TOOL / MATERIAL DESCRIPTION** NOTE THE NE ELECTRA INSTRUMENT WILL BE USED TO PERFORM ALPHA SCANS. ADDITIONAL SURVEY EQUIPMENT APPROVED FOR USE AT RFETS MAY BE USED AS AUTHORIZED BY RADIOLOGICAL ENGINEERING. REFERENCE THE CHARACTERIZATION PLAN (CONTAINED IN APPENDIX 8 OF THIS WORK PACKAGE) FOR INSTRUMENTATION USAGE. - (1) Ladders - Sharpie (marking pens) (2) - Whatman 41, 4.7 cm filter papers - NE Electra Instrument - SAC-4 Instrument NOTE THE FOLLOWING PPE IS DEFINED AS THE MINIMUM USAGE FOR TRAILER SURVEYS. ADDITIONAL PPE MAY BE ADDED AND DOCUMENTED AT ANY TIME AS NECESSARY. NOTE: SUBSTITUTIONS SHALL NOT BE MADE WITHOUT INDUSTRIAL HYGIENE CONCURRENCE. ### 7.2 PPE ## 7.2.1 **SUBCONTRACTOR** Initiate site safety compliance by implementing personnel usage of the following PPE as appropriate: - Safety glasses with side shield (ANSI Z87.1 approved). - Hard Hat (ANSI Z98.1). Bump Cap (RMRS OPS/DIR-019) is authorized if work area is not posted (2) as specifically requiring hard hat. - Approved above ankle leather boots, with ANSI Z41.1 approved safety toecaps. - Leather Gloves (optional-discretion of IH&S). Page 8 of 11 rage o or in Standard Work Package Serial Number: SWP-RFCSS-00002-00 ## Section 8 Initial Conditions and Prerequisites <u>PURPOSE</u>: This standard work package provides instructions for radiological surveys, asbestos inspection and sampling, and inspection of fluorescent light ballasts for purposes of reconnaissance-level characterization or MARSSIM release. SCOPE: Conduct radiological surveys, asbestos inspection and sampling, and inspection of fluorescent light ballasts ## 8.1 PRECAUTIONS AND LIMITATIONS - 8.1.1 Advise Workers that if any discrepancies, difficulities or hazards are encountered that cannot be safely resolved within the scope of work, <u>STOP WORK</u>, and immediately inform supervisory personnel. Note: Stop work is in accordance to RMRS Directive 1. Restart will be authorized by the RMRS Vice President or designee. - 8.1.2 Develop / update A Job Hazard Analysis (JHA) based on the results of a Job Hazard Identification Tool (JHIT) walkdown as required in MAN-071-IWCP, Chapter 3. Place the completed JHA in Appendix 1. - 8.1.3 Dispose of all waste in accordance with 1-P73-HSP-18.10 that includes requirements established by 3-PRO-141-RSP-09.01 "Unrestricted Release of Property, Material, Equipment and Waste", 3-PRO-088-RSP-09.02 "Radioactive Material Transfer and Shipment", and 3-PRO-140-RSP-09.03 "Unrestricted Release of Bulk or Volume Material". Comply with 1-PRO-079-WGI-001 "Waste Generation Instructions", as required and insert authorized instructions in Appendix 3 (titled: Miscellaneous & Field Generated Paperwork). - 8.1.4 All records generated by this project will become part of the project history file as well as the Administrative Record as applicable. - 8.1.5 Beware of wasps, nests, snakes and other wildlife that may be in the area. If wildlife cannot be avoided, THEN, contact and request site Ecology to investigate and authorize the continuation of the trailer radiological surveys as required. Call Ecology at x3764, Pager (303) 212-3167, Field Radio Individual #3787, and / or Field Radio Channel EMAD 12. - 8.1.6 Check-off blocks (☐) are used for steps that do not require a signature. A check (√) or initial signifies completion. - 8.1.7 Read the required reading materials prior to initiating work, and sign off the required reading checklist. ## NOTE IF A STEP OR TECHNICAL STATEMENT IS DECLARED NOT APPLICABLE (N/A) BY THE DESIGNATED CONTRACTOR FIELD SUPERVISOR AND / OR SITE ENVIRONMENTAL ENGINEERING REP, MARK "N/A" IN THE SIGNATURE SPACE OR CHECK-OFF BLOCK, WITH INITIALS, EMPLOYEE NUMBER, AND DATE OF ENTRY. RECORD THE REASON FOR THE N/A IN STATUS LOG IN APPENDIX 2. ## 8.2 **PRELIMINARY ACTIONS** # NOTE ACTIONS CAN BE PERFORMED OUT OF SEQUENCE EXCEPT AS SPECIFICALLY NOTED. 8.2.1 FIELD SUPERVISOR Verify that all personnel are trained and qualified to perform tasks as specified in Work Sequence Instructions. Review for Ladder training and Fall Protection training as specified for this work package. 8.2.2 FIELD SUPERVISOR Place and log all current and applicable material MSDSs in Appendix 3. Advise all workers where MSDSs are located for access as required. (N/A if not required). 8.2:3 FIELD SUPERVISOR Initiate POD Evolutionary Request Forms for tasks contained in the *Characterization Package* contained in Appendix 8, and submit to the Plan of the Week representative. Rev 0 Rev 0 Standard Work Package Serial Number: SWP-RFCSS-00002-00 | | Section 8 Initial Conditions and Prerequisites | |-------|---| | 8.3 | SITE PREPARATION | | | NOTE ACTIONS CAN BE PERFORMED OUT OF SEQUENCE EXCEPT AS SPECIFICALLY NOTED. | | 8.3.1 | FIELD SUPERVISOR Arrange work site setup of instruments, tools and materials. Review the JHA contained in Appendix 1 and Comply with safety issues and potential hazard controls as required for site preparation. | | 8.3.2 | Inspect / verify previously established measurement locations identified by griding on floors, walls and ceilings and roofs. In units where griding is not practical, view labels or similar methods used. Signoff as a preliminary for work start. FIELD SUPERVISOR Name Signature Date | | 8.4 | APPROVALS AND NOTIFICATIONS | | 8.4.1 | FIELD SUPERVISOR Notify the following organizations a minimum of 24 hours prior to their services being required: | | (1) | Radiological Operations | | (2) | Industrial Health and Safety | | (3) | Radiological Engineering | | | NOTE PRE-EVOLUTION BRIEFINGS MAY BE CONDUCTED AS A PRELIMINARY TO ALL BUILDING SURVEY SAMPLING ANALYSIS PROCESSES INDIVIDUALLY OR COLLECTIVELY. CHANGES IN PERSONNEL AND TASK INSTRUCTIONS REQUIRES NEW PRE-EVOLUTION BRIEFINGS PRIOR TO WORK START. | | 8.4.2 | FIELD SUPERVISOR Conduct pre-evolution briefings and Job Task Review (Safe Work Checklist) per MAN-066-COOP and RMRS OPS-DIR-016. Document pre-evolutionary briefing forms contained in Appendix 4. Briefings shall include all workers (applicable personnel) and be performed prior to the start of any / all work tasks to include site preparation activities. FIELD SUPERVISOR Name Signature Date | Work Control Number: Page 10 of 11 Standard Work Package Serial Number: SWP-RFCSS-00002-00 | | Section 9 Specific Task Instructions | |----------
--| | 9.1 | PERMISSION TO START WORK | | 9.1.1 | RESPONSIBLE MANAGER All Initial Conditions, Prerequisites and Site Preparations are complete and permission is given to start work on radiological surveys, asbestos inspection and sampling, and fluorescent light ballast inspection. RESP MANAGER Signature Date | | | WARNING WORK AREAS ARE SUBJECT TO HAVING NESTS OF STINGING INSECTS, HIGH ENTRANCE ACCESSES AND POTENTIAL EXPOSURE TO LOOSE EQUIPMENT AND MATERIALS. THE JHA CONTAINED IN APPENDIX 1 PROVIDES SPECIFIC HAZARDS AND REQUIRED CONTROLS. ENSURE COMPLIANCE WITH THE JHA. | | . 8 | NOTE THE CHARACTERIZATION PACKAGE WITH SPECIFIC SURVEY INSTRUCTIONS CONTAINED IN APPENDIX IS THE PRIMARY PROCEDURAL AND METHODOLOGY REFERENCE FOR RADIOLOGICAL SURVEYS AND SAMPLING AS REFERENCED IN THIS IWCP STANDARD WORK PACKAGE. CONDUCT OF WORK WILL BE IN ACCORDANCE WITH THE APPENDIX 8 CHARACTERIZATION INSTRUCTIONS. SECTION 9 WILL CONTAIN CHECKOFFS FOR THE COMPLETION OF EACH CHARACTERIZATION SURVEY. | | | NOTE ACTIONS CAN BE REPEORISED OUT OF SECUENCE EXCEPT AS OREGISION AND ACTIONS ORDER ORDE | | <u> </u> | ACTIONS CAN BE PERFORMED OUT OF SEQUENCE EXCEPT AS SPECIFICALLY NOTED. | | 9.2 | <u>TASKS</u> | | 9.2.1 | RCT Conduct Radiological surveys and analysis processes in accordance with Characterization Package task instructions contained in Appendix 8. | | 9.2.2 | CDPHE-CERTIFIED ASBESTOS INSPECTOR Conduct asbestos inspection and sampling in accordance with Characterization Package task instructions contained in Appendix 8. | | 9.2.3 | SITE ELECTRICIAN OR FIELD PERSONNEL Inspect all fluorescent light fixtures for PCB-containing ballasts in accordance with Characterization Package task instructions contained in Appendix 8. | | 9.3 | TASK COMPLETION | | 9.3.1 | FIELD SUPERVISOR / RAD ENGINEER All work tasks as indicated in Section 9 are completed satisfactorily in accordance with the Characterization Package and specified site procedures. | | | FIELD SUPERVISOR Jou A. Wo Joszek , Dan A Worth 1 07/14/00 Name Signature Date | | | RAD ENGINEER N | | | Name Signature Date | Work Control Number: Page 11 of 11 Standard Work Package Serial Number: SWP-RFCSS-00002-00 Rev 0 # Section 10 Post Maintenance Testing Instructions **PURPOSE:** This section is for work package closure only. All survey, sampling and analysis process requirements were satisified in Section 9. - 10.1 PRECAUTIONS AND LIMITATIONS - 10.1.1 NONE - 10.2 **PREREQUISITES** - 10.2.1 NONE - 10.3 POST SURVEY, SAMPLING TESTING - 10.3.1 NONE - 10.4 SYSTEM / AREA RESTORATION & WORK PACKAGE COMPLETION - 10.4.1 RCT / RAD ENG / RAD OPS 1 2 Complete post job contamination surveys per Radiological Safety Practices for area, equipment and tools for release. Post or depost areas as applicable. (N/A if not applicable). 10.4.2 FIELD SUPERVISOR Perform the following: Ensure that all permits, forms, checklist, logs and reports are complete and returned to the appropriate organization or department. Ensure all work areas are cleaned at least to the level of cleanliness prior to work start. # **APPENDIX 1** # ACTIVITY SCREENING FORM Page 1 of 6 | BLOCK A - ACTIVITY INFORMATION | BLOCK C - APPROVALS | |---|--| | Activity Title:
Reconnaissance Level Characterization | Project Manager/Responsible Manager Approval: Marla Broussard The Manager Approval: Signature Ext. Date Date | | Specific Work Location (s): Standard Work Package | Confirmation from another PMRM (as required): (Concorrence) S. Agastic S. (Const 2/3/00) Name (Print) Signature Ext. Date | | Major Tasks/activities: 1. Conduct radiological surveys and scans of each facility. | Subject Matter Experts Supporting Screen: Paul Woitaszek Two floods of the Screen | | 2. Carry out asbestos inspection and sampling as required. | | | 3. Inspect fluorescent light fixtures for PCB ballasts. | | | BLOCK B. WORK ACTIVITY PRESCREEN SCREEN ! | YES NO COMMENTS | | 1. Has this work activity been previously performed at the Site, since July 1995, and do approved work controls and/or documents currently exist to perform the work. | X Simil Developed | | 2. Have the impacts that this specific work activity can have on, or in, a Hazard Category 2/3 nuclear facility, its support systems, or its authorization basis documentation requirements or controls been determined? | X No Hazard Category 2/3 nuclear facilities impacted | | 3. Are the processes, type of equipment, hazards, controls, and work control documents the same since the last time this work activity was performed? (e.g., no significant change in location, material, equipment used, engineered/administrative controls, or procedures). | X | | Check Appropriate Box | umentation of this ASF is not required.
creens 2 and 3 Required, Complete Blocks D, E, and then C | # APPENDIX 3.2 - JOB HAZARL JENTIFICATION TOOL (JHIT) | WCI | WCF No.: | Title/Description: RECONNAISSANCE LEVEL CHARACTERIZATION | RACTER | IZATI | NC | | | | | | Date: 2/1/00 | 00/ | | | |------|---|--|--------|-------|----|---|--|-----------------|--------|-------|----------------|------|---------------|---| | Spec | Specific Work Location: | | | | | | | SAI | SAFETY | ME |
SMEINVOLVEMENT | VEME | Z | | | | | | Yes | No | Ь | T | M H&S | s ENG | RAD | Qual. |) CRIT | NS | ENV | 댎 | | | Is any electrical, mechanical, hydraulic, or chemical energy, available to energize the item being repaired or serviced, and risk of contacting hazardous energy sources? | ulic, or chemical energy, either stored or active, repaired or serviced, and will workers be placed at sources? | | . × | × | × |)
U ZX . | |) |) | | | A | | | 2 | Will work be done on an energized electric circuit? | electric circuit? | | × | × | X | C | | | | | | | | | 3 | Does the task involve work in a conspace? | Does the task involve work in a confined space or an area that is a suspected confined space? | | × | × | × | × | | | | | | | ~ | | 4 | Is the work activity likely to result in an inhalation or dermal vapors, gases, or fumes that may require the use of a respirat | Is the work activity likely to result in an inhalation or dermal exposure to dust, mists, vapors, gases, or fumes that may require the use of a respirator or protective clothing? | | × | | × | X
R | | | | | | | | | 5. | Does the activity require the use of cher to be brought into the area? If "NO", then proceed to question #6. | Does the activity require the use of chemicals, or are chemicals present in the work area or to be brought into the area? If "NO", then proceed to question #6. | | × | | × | C | | | | | | | | | 5a | Will the worker's eyes or skin pot | Will the worker's eyes or skin potentially be exposed to toxic or corrosive chemicals? | | X | | X | C | | | | | | | | | Sp | Will the activity result in the generation of waste chemicals? | eration of waste chemicals? | | X | | X | C | | | | | | ~ | | | 9 | Is the area posted as a high noise are uncharacterized noise exposure? | Is the area posted as a high noise area or will the work activities result in an uncharacterized noise exposure? | | × | | X | $\mathbf{X} \mid \mathbf{C} \\ \mathbf{R}^2$ | | · | | | | · | | | 7 | Could workers be exposed to enviro health or chemicals for which air pu methylene chloride, nitric acid, carb deficient atmospheres)? | Could workers be exposed to environments that may be immediately dangerous to life and health or chemicals for which air purifying respiratory protection is inadequate (e.g., methylene chloride, nitric acid, carbon monoxide, carbon dioxide, or other oxygen deficient atmospheres)? | | × | | × | R | | | | | | (| | | 8 | Will asbestos containing material (A (PACM) be disturbed? | Will asbestos containing material (ACM) or possible asbestos containing material (PACM) be disturbed? | × | | X | X | X | | | N N | | | $\binom{R}{}$ | | | 6 | Will worker be exposed to falling objects (e.g., construction | bjects (e.g., construction area)? | × | | | | 2) | $ \overline{} $ | | | | | | | | 10 | Are compressed gas cylinders or systems to be used? | stems to be used? | | × | _ | × | | | _ | _ | | | R | | | 금 | Are pressure vessels, systems and relief devices inclu exposure to pressurized vessels other than gas cylind that are not protected by compliant pressure devices? | Are pressure vessels, systems and relief devices included in the work scope, or is there exposure to pressurized vessels other than gas cylinders in the vicinity of the work area that are not protected by compliant pressure devices? | AHE. | × | | × | C | C | | | | | | | | 12 | Is work to include movement of material, tools, or equipment? If "NO", then proceed to question #13. | terial, tools, or equipment?
 #13. | | × | | | | | | | | | | | | 12a | Is hoisting and rigging equipment to be used? | t to be used? | | × | X | X | $\mathbf{x} \mid \mathbf{c}$ | ပ | | R | | | | | | 12b | Is a powered industrial truck (forklift) to be used? | klift) to be used? | | × | X | X | X | ပ | | 씸 | | | | | | 12c | Will rollers (multi-tons), lift table used? | Will rollers (multi-tons), lift tables, jacks, or other material movement accessories be used? | | × | | | S | C | | | | | | | | | | | | ļ | | | | | | | : | | | | P = Checklist or Permit Required / T = Training Required / M = Medical Monitoring R = Required SME Involvement & Work Document Concurrence / R¹ = Required for High Planning Level Activities / R² = Required for Uncharacterized Noise Exposure / R³ = Required when welding is performed to verify conformance in accordance with the Site Quality Assurance Program. /R4= As required by activity and determined by planning team C = SME Contacted & Involved in JHA Development w/o mandatory work document concurrence. C¹ = Preliminary review/screen by discipline required. # APPENDIX 3.2 – JOB HAZARL, JENTIFICATION TOOL (JHIT) | WCF No.: | | Title/Description: RECONNAISSANCE LEVEL CHARACTERIZATION | ACTER | ZATIC | Z | | | | | | Date:2/1/00 | 1/00 | | | |----------|--|---|-------|-------|---|---|------------------------------|-----------|----------------|-----------------|-------------|------|--------|----------| | Spec | Specific Work Location: | | | | | | | | SME | SME INVOLVEMENT | LVE | MENT | | | | _ | | | Yes | No | P | T | M H&S | S ENG | RAD | Qual. | CRIT | r NS | ENV | 邘 | | 13 | Is spark, flame, or heat producing work, to include welding, cu occur outside a NS/FP pre-approved designated welding area? If "NO", then proceed to question #14. | rk, to include welding, cutting and/or brazing to designated welding area? | | × | × | X | C | O . | | R³ | | | |) | | 13a | If welding, cutting or brazing is to be performed contaminated with either fixed or removable surface or area have a radiological history? | If welding, cutting or brazing is to be performed, is the material to be worked on contaminated with either fixed or removable radioactive material, or does the work surface or area have a radiological history? | | × | × | X | υ
C | · | R | | | | | | | 13b | Is spark, flame, or heat producing v occur in a nuclear facility, other the (e.g., machine shop)? | Is spark, flame, or heat producing work, to include welding, cutting, and/or brazing, to occur in a nuclear facility, other than in a NS/FP pre-approved designated welding area (e.g., machine shop)? | | × | × | | D. | | υ
U | | | Ú | | O | | . 41 | Is beryllium to be handled, are surfaces in the work area bery suspected to be beryllium contaminated, will workers enter a a limited access beryllium operations area, or is there a poten exposure during the work activities? | Is beryllium to be handled, are surfaces in the work area beryllium contaminated or suspected to be beryllium contaminated, will workers enter a beryllium operations area or a limited access beryllium operations area, or is there a potential beryllium inhalation exposure during the work activities? | | × | × | × | X
R | - 4 | | Ü | | | ى
ت | | | 15 | Is work to be performed on domestic (potable) water lines? | (potable) water lines? | | X | | | | | | R | | | | | | 16 | Are lead or lead containing products | Are lead or lead containing products being cut, scraped, sanded or melted? | | × | | × | $\mathbf{X} \mid \mathbf{R}$ | | | | | | R | | | 17 | Is work to be performed on batteries? | | | X | | X | C | - \ | | | | | | | | 18 | Are explosives to be handled? | | | X | | X | R | | | | | | R | C | | 19 | Does the activity involve maintenanchood or glove box was vented and the perchlorates? | Does the activity involve maintenance of a ventilation system or ducting where a fume hood or glove box was vented and the potential for an explosion may exist due to residual perchlorates? | | × | | × | R | | : | | | | R | C | | 20 | Will an established and marked exit or performed? | Will an established and marked exit or egress route be blocked while work is being performed? | | × | × | | C | - | | | | | | ~ | | 21 | Will the activity involve elevated work? If "NO", then proceed to question #22. | rk?
422. | × | | | | | 7 | | | | | | | | 21a | Will ladders be used for this work? | | × | | | × | 7 | C | | | | | | | | 21b | Is scaffolding required? | T | , | × | × | × | | L | | - | | - | | | | 21c | Is fall protection required? | 05/21/00 | X | X | | _ | | C | | _ | | - | | _ | | 21d | Is an aerial work platform to be used? | | X | X | × | × | X | | | | | - | | | | 21e | Is the work being performed on a roof?(PERSONNEL WII | LREM | X | X | 7 | × | | ان | | | | _ | | | | 22 | Are pinching hazards and/or sharp edges present? | ges present? Ox/A/0 /W | × | | | | 3 | 7 | | 4 | | | | | | 23 | Are ergonomic hazards present? (i.e., does the activity involv following; working in awkward postures, repetitive motion, complete the task)? | Are ergonomic hazards present? (i.e., does the activity involve a combination of the following; working in awkward postures, repetitive motion, and/or the use of force to complete the task)? | × | | | | | \supset | : | | | | | | | 24 | Do temperature extremes exist? | | | × | | | R | | ر _] | | | | | | | | | | | | | | | Ĭ | | | | | | | P = Checklist or Permit Required / T = Training Required / M = Medical Monitoring R = Required SME Involvement & Work Document Concurrence / R¹ = Required for High Planning Level Activities / R² = Required for Uncharacterized Noise Exposure / R³ = Required when welding is performed to verify conformance in accordance with the Site Quality Assurance Program. /R4= As required by activity and determined by planning team C = SME Contacted & Involved in JHA Development w/o mandatory work document concurrence. C¹ = Preliminary review/screen by discipline required. # APPENDIX 3.2 - JOB HAZARL,
DENTIFICATION TOOL (JHIT) | | WCF No. | No.: Title/Description: RECONNAISSANCE LEVEL CHARACTERIZATION | TERIZA | TION | | | | | | Da | Date: 2/1/00 | 00 | | | |--|----------|---|----------|------|-----|---|-----|-----|------------------|-------|--------------|-----|---------------|---| | Will the activity involve any penetrations into or through, walls, cellings, floors, albris, or pack or through, walls, cellings, floors, albris, or pack or through, walls, cellings, floors, albris, or pack or through, walls, cellings, floors, albris, or pack or through, walls, cellings, floors, albris, or pack or through the search of | Spec | ific Work Location: | | | | | | | SME I | NVOL | VEMI | INE | | | | purish the entropy to any of these? (ASEESTOS SAMPLING WILL NOT the proceed or question 25.0 flower and the control of con | | | \vdash | Н | Н | Н | H&S | ENG | RAD | Qual. | CRIT | NS | ENV | 盘 | | 256 Generated being expectabelly on solid pared area or will the penetration of the controlled area? 256 Generated expectable area of the material being penetrated ond have a controlled area of the material being penetrated being penetrated ond have a controlled area of the material being penetrated being penetrated ond have a controlled and a solid penetrated being penetrated ond have a controlled by a controlled by a controlled and a solid penetrated being penetrated being penetrated being penetrated being penetrated being penetrated by a controlled and a solid penetrated being penetrated by a controlled and a controlled by c | 25 | Will the activity involve any penetrations into or through, walls, ceilings, floors, slabs, or pads or demolition of any of these? (ASBESTOS SAMPLING WILL NOT PENETRATE) If "NO", then proceed to question #26. | × | | · | | C | R | R | R | | ద | | | | 15.6 Is there record, evidence or suspicion that the material being penetrated could have cone in contact with radioactive material? 15.6 Absorbed contamination could be hidden (e.g., paincet, scabbed, or other decon clients) 15.6 Will the activity involve penetrating or cutting a hole through the tertiary confinement clients) 15.6 Will the activity involve penetrating or cutting a hole through the tertiary confinement colores that activity involve penetrating or cutting a hole through the tertiary confinement colores that activity involve penetrating or cutting a hole through the tertiary confinement clients colores that activity involves penetrating or cutting a hole through the tertiary confinement clients colored to color through the tertiary confinement clients cl | 25a | Is the material being penetrated in a radiologically posted area or will the penetration protrude into a radiologically controlled area? | × | | | X | | | R | | | | 2 | | | 25G Hake the surface of the material being penetration being presentated been treated in any way such that 26 debrors!) 27 A Will the activity involve any penetrations into a Material Access Atea? 28 A Will the activity involve expectation of a Material Access Atea? 29 For a malear building? 20 For a malear building? 20 For a malear building? 21 Does the activity involve expectation of lisate material? 22 A reformanbeleespilosive gases now locked in or temporal of lisate material? 23 A reformanbeleespilosive gases now locked in or temporal of lisate material? 24 Are farmanbeleespilosive gases now locked in or temporal of lisate material? 25 A reformanbeleespilosive gases now locked in or temporal of lisate material? 26 Are farmanbeleespilosive gases now locked in or temporal of lisate material? 27 Are farmanbeleespilosive gases now locked in or temporal of lisate material? 28 Are farmanbeleespilosive gases now locked in or temporal of lisate material? 29 In-WO. Then proceed to question #30. 20 In-WO. Then proceed to question #30. 20 In-WO. Then proceed to question #30. 20 In the work conducted in a posted Contamination Area (CA)? 21 A list work being conducted in a posted darborne contamination area? 22 In the work conducted in a posted adrone contamination area? 23 In the work conducted in a posted adrone contamination area? 24 In the work conducted in a posted adrone contamination area? 25 In the work conducted in a posted adrone contamination area? 26 In the work conducted in a posted adrone contamination area? 27 In the work conducted in a posted adrone contamination area? 28 In the work conducted in a posted adrone contamination area? 29 In the work conducted in a posted part advocative materials or operations? 29 In the work conducted in the transfer, pumping, or draining of radioactive concerned in a posted that work are advocative materials or operations of the transfer, pumping, or draining of radioactive concerned in space and process radioactive contaminated in species radi | 25b | Is there record, evidence or suspicion that the material being penetrated could have come in contact with radioactive material? | × | | | × | | | W
W | | | | | | | Will the activity involve any penetrations into a Material Access Atea? 256 Will the activity involve apprenting or cutting a hole through the tertiary confinement 26 Does this activity involve a Configuration Change as defined by DES-2107 27 Does this activity involve a Configuration or removal of fissile material? 28 Are flammable/explosive gases movived in or required for the work in a nuclear facility, 29 Is the work enrolled activity convolve and to a required for the work in a nuclear facility. 20 Is the work being conducted in a posted Radiation Area (RA), High Radiation Area (RA), High Radiation Area (RA) 20 Is the work being conducted in a posted contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted area to posted airborne contamination area? 20 Is the work conducted in a posted airborne contamination area? 20 Is the work conducted in a posted contamination area? 21 Conty B-130C 22 Conty B-130C 23 Conty B-130C 24 Does the area is history indicate a past presence of radioactive materials or operations, or is it bounded by any radiological area? Conty B-130C 25 Conty B-130C 26 Does the area contain, or is it bounded by any radiological postings, barriers, signs or history. 27 Radio area contain, or is it bounded by any radiological postings, barriers, signs or history? 28 Index work activity involve equipment containing a scaled radioactive source or or contaminate or per area onterior of penetral containing a general radioactive source or or contaminate or dear material or other means? 29 Radio and the control of the ransity provings are area containing a general radioactive source or or contaminate | 25c | Has the surface of the material being penetrated been treated in any way such that absorbed contamination could be hidden (e.g., painted, scabbled, or other decon efforts)? | × | | | . | | | 24 | | | | | | | will the activity involve penetrating or cutting a hole through the tertiary confinement X Mill the activity involve penetrating or cutting a hole through the tertiary confinement X X X X X X X X X X X X X X X X X X X | 25d | Will the activity involve any penetrations into a Material Access Area? | X | | | | | | R | | | ပ | | | | 24 Does this activity involve a Configuration Change as defined by DES-210? 25 A Tenamable-explosive gases involved in or removal of fissile material? 26 A
Tenamable-explosive gases involved in or removal of fissile material? 27 Does the activity another unbreament, interaction or removal of fissile material? 28 A Tenamable-explosive gases involved in or required for the work in a nuclear facility. 29 Introvor, then proceed to question #30. 20 If "NO", then proceed to question #30. 20 If "NO", then proceed to question #30. 20 If "NO", then proceed to question Area (VHAA)? 20 If TRA) or Very High Radiation Area (VHAA)? 20 Is the work being conducted in a posted Right Contamination Area (CA)? 20 Is the work conducted in a posted Contamination Area (CA)? 20 Is the work conducted in a posted Contamination Area (CA)? 20 Is the work conducted in a posted Contamination Area (CA)? 20 Is the work conducted in a posted Contamination Area (CA)? 20 Is the work conducted in a posted Part Droce or contamination area (Day B-130C) 20 Is the work conducted in a posted Part Droce area is history indicate a past presence of radioactive materials or operations? 20 Is the work conducted or other means? 20 Is the work conducted or other means? 21 In the standard or other means? 22 In the activity involve the transfer, pumping, or draining of radioactive source or on a radioactive source or on a radioactive equipment containing a scaled radioactive source or on a radioactive source or on a radioactive prominent containing a radioactive source or on a radioactive source or on a radioactive prominent proper in the radioactive prominent proper in the radioactive prominent prominent of the radioactive prominent of the radioactive source or on a radioactive source or on a radioactive source or on a radioactiv | 25e | Will the activity involve penetrating or cutting a hole through the tertiary confinement of a nuclear building? | × | | | | | | | | | ~ | | | | 24 Are flammable-explosive gases involved nor required for the work in a nuclear facility, and the flammable-explosive gases involved nor required for the work in a nuclear facility, and the flammable-explosive gases involved nor required for the work in a nuclear facility, and the flammable-explosive gases involved nor required for the work in a nuclear facility, and the flammable-explosive gases involved in a posted content of the work active flammable explosive gases involved in a posted Radiation Area (RA), High Ra | 26 | Does this activity involve a Configuration Change as defined by DES-210? | X | | | | | R | R | R | C | ၁ | | | | Are flammable/explosive gases involved in or required for the work in a nuclear facility, and the flammable/explosive gases involved in or required for the work in a nuclear facility, and an approved area (e.g., maintenance shop)? If "NO", then proceed to question #30. the work conducted in a posted Radiation Area (RAA)? High Radiation Area (HCAA)? If the work being conducted in a posted Radiation Area (HCAA)? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contamination area? If the work conducted in a posted High Contaminated Iquides? If the work contaminated Iquides? If the work contaminated Iquides? If the work contain involve the transfer, pumping, or draining of radioactive our contaminated Iquides? If the work containing a posted Indication? If the contaminated Iquides? If the work containing a sealed radioactive corner or on the process the work activity or the | 27 | Does the activity involve movement, interaction or removal of fissile material? | X | | | <u> </u> | ၁ | | 2 | | 2 | ၁ | | | | Is the work being conducted in a posted Radiation Area (RA); High Radiation Area (HRA) or Very High Radiation Area (VHRA)? Is the work being conducted in a posted Radiation Area (RA); High Radiation Area (VHRA)? Is the work being conducted in a posted Radiation Area (HCA)? Is the work conducted in a posted Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area? Is the work conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted in a posted High Contamination Area (HCA)? Note: The work conducted In a posted High Contamination Area (HCA)? Note: The work conducted In co | 28 | Are flammable/explosive gases involved in or required for the work in a nuclear facility, other than in an approved area (e.g., maintenance shop)? | × | | | | С | | R | | | C | | ద | | 199 Is the work being conducted in a posted Radiation Area (RA), High Radiation Area (HRA) or Very High Radiation Area (VHRA)? 190 Is the work conducted in a posted Contamination Area (CA)? 190 Is the work being conducted in a posted High Contamination Area (HCA)? 191 Is the work conducted in a posted High Contamination Area (HCA)? 192 Has the area every been designated as a radiological area? (Only B-130C) 193 Is the work conducted in a posted High Contamination area? 194 Has the area every been designated as a radiological area? (Only B-130C) 195 Has the area every been designated as a radiological area? (Only B-130C) 196 Is there a potential for the activity to release radioactive materials or operations? 197 (Only B-130C) 198 Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? 298 Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? 299 Independent and the activity involve the transfer, pumping, or draining of radioactive or means? 291 Independent contamination as ealed radioactive source or on a radioactively contaminated liquids? 292 Indioactively contaminated liquids? 293 Does the work activity involve equipment containing a sealed radioactive source or on a radioactively contaminated liquids? 294 Indio Radioactively contaminated liquids? 295 Indio Radio Radio Radio Radioactive source or on a radioactively contaminated liquids? 296 Indio Radio Radio Radio Radio Radio Radioactive source or on a radioactively contaminated liquids? | | area that currently has or | × | | | | | | | | | | | | | 296 Is the work conducted in a posted Contamination Area (EA)? 296 Is the work being conducted in a posted High Contamination Area (HCA)? 296 Is the work conducted in a posted area? (In the work conducted in a posted airborne contamination area? 296 Has the area ever been designated as a radiological area? (In the activity or release radioactive materials or operations? 297 (In the activity or release radioactive material to the air through any radiological postings, barriers, signs or a posted radioactive in the activity involve the transfer, pumping, or draining of radioactive source or on a posted radioactive equipment containing a sealed radioactive source or on a post the work activity involve equipment containing a sealed radioactive source or on a post through any radiological postings a post through any radiological postings, barriers, signs or a post through a post through any radiological postings and a post through | <u> </u> | Is the work being conducted in a posted Radiation Area (RA), High Radiation Area (HRA) or Very High Radiation Area (VHRA)? | | ~ | | 2 | | | м | | | | | | | Is the work being conducted in a posted High Contamination Area (HCA)? Is the work conducted in a posted High Contamination area? Has the area ever been designated as a radiological area? (Only B-130C) Does the area ever been designated as a radiological area? (Only B-130C) Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? Does the area contain, or is it bounded by any radiological postings, barriers, signs or radioactive involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Will the activity involve the transfer, pumping a sealed radioactive source or on radioactive involve equipment containing a sealed radioactive source or on equipment capable of generating radiation? Representation and the sealed radioactive source or on the sealed radioactive source or on the sealed radioactive program are sealed radioactive source or on the sealed radioactive program are
sealed radioactive source or on the sealed radioactive source or on the sealed radioactive source or on the sealed radioactive source or on the sealed radioactive sealed radioactive source or on the sealed radioactive seal | | Is the work conducted in a posted Contamination Area (CA)? | X | | | | | | C^{I} | | | | | | | Is the work conducted in a posted airborne contamination area? Has the area ever been designated as a radiological area? (Only B-130C) Does the area's history indicate a past presence of radioactive materials or operations? Only B-130C Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? Does the area contain, or is it bounded by any radiological postings, barriers, signs or labels? (Only B-130C) Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Does the work activity involve equipment containing a sealed radioactive source or on a cquipment capable of generating radiation? Representations are a radiological posting a sealed radioactive source or on a cquipment capable of generating radiation? | 29c | Is the work being conducted in a posted High Contamination Area (HCA)? | X | | | <u> </u> | | | R | | | | | | | Has the area ever been designated as a radiological area? (Only B-130C) Does the area's history indicate a past presence of radioactive materials or operations? Solution B-130C) Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? Does the area contain, or is it bounded by any radiological postings, barriers, signs or tables? (Only B-130C) Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Would be activity involve equipment containing a sealed radioactive source or on the containing radiation? Does the work activity involve equipment containing a sealed radioactive source or on the containing radiation? | 29d | Is the work conducted in a posted airborne contamination area? | X | | | | | | M | | | | 9 | | | Does the area's history indicate a past presence of radioactive materials or operations? (Only B-130C) Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? Does the area contain, or is it bounded by any radiological postings, barriers, signs or Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Will the activity involve equipment containing a sealed radioactive source or on a contain a containing radiation? X X X X X X X X X X X X X X X X X X X | 29e | | X | ~ | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | | | _ | \mathcal{C} | | | Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? Does the area contain, or is it bounded by any radiological postings, barriers, signs or labels? (Only B-130C) Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Does the work activity involve equipment containing a sealed radioactive source or on equipment capable of generating radiation? R R C C C C C C C C C C C | 29f | history indicate a past presence of radioactive materials or operations? | × | ~ | | | | | | | | |) | | | Does the area contain, or is it bounded by any radiological postings, barriers, signs or labels? (Only B-130C) Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Does the work activity involve equipment containing a sealed radioactive source or on equipment capable of generating radiation? X X X X X X X X X X X X X X X X X X X | 29g | Is there a potential for the activity to release radioactive material to the air through mechanical, chemical or other means? | × | | | | | | 묎 (| | | | ~ | | | Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? Does the work activity involve equipment containing a sealed radioactive source or on x x x x x x x x x x x x x x x x x x | 29h | postings, barriers, signs or | × | 7 | | | | | \mathbb{R} | | | | | | | Does the work activity involve equipment containing a sealed radioactive source or on X X X X equipment capable of generating radiation? | 29i | Will the activity involve the transfer, pumping, or draining of radioactive or radioactively contaminated liquids? | × | | 5.4 | | | | R | | С | | ၁ | | | | 29j | Does the work activity involve equipment containing a sealed radioactive source or on equipment capable of generating radiation? | × | | | <u></u> | | | R | | | | | | P = Checklist or Permit Required / T = Training Required / M = Medical Monitoring R = Required SME Involvement & Work Document Concurrence / R¹ = Required for High Planning Level Activities / R² = Required for Uncharacterized Noise Exposure / R³ = Required when welding is performed to verify conformance in accordance with the Site Quality Assurance Program. /R4= As required by activity and determined by planning team C = SME Contacted & Involved in JHA Development w/o mandatory work document concurrence. C¹ = Preliminary review/screen by discipline required. # APPENDIX 3.2 - JOB HAZARL. JENTIFICATION TOOL (JHIT) | Specific Work Location: | | | | | | | | | | 747 | | | | |--|---|-----|---|-----------|---|----------|---------|------------|---|-------------|-----|------------|---------| | | Location: | | | | | - | | SME | | INVOLVEMENT | ENT | | | | | | Yes | ŝ | 4 | T | M | H&S ENG | G RAD | | CRIT | SN | ENV | £ | | Does the contain | Does the work involve penetration into systems, or surfaces containing or suspected of containing radioactive materials or contamination? | | × | × | × | | | | - | | ┼—- | | | | Does tk | Does the work involve removal or addition of shielding? | | × | T | + | - | + | 2 | - | 1 | | | | | 29m Does the | Does the activity involve removal of equipment, ducts, piping, gloveboxes, plenums or tanks from a radioactive area? | | × | × | × | | C | X | - | R | O | × | | | Does the | Does the activity involve the use of "NEW" processes, equipment or tools used in the | | | - | _ | | | | | | | | | | Work process? | Work process? If "NO", then proceed to question #31. | | × | | | | | | | | | | | | Will thi | Will this new tool, process or equipment be used for radioactive materials? | | × | × | × | | a
A | 2 | _ | 2 | ر | | | | Has the | Has the user of this new tool, process, or equipment been trained on its use? | - | × | | × | | | - | - | | , | | | | Will this t | Will this activity be conducted outside of a building? If "NO", then proceed to question #32. | × | | | | | | | | | | | | | Is the w | Is the work being conducted in a soil contamination area? | | × | \dagger | + | | | 2 | | | | ٢ | | | Will the contami | Will the work involve excavation in an area adjacent to an under-building contamination area? | | × | | | - | | 4 | | | |)
) | | | Does th | Does the activity involve soil probing or well installation? | | × | T | - | - | | a | | | | ر | | | Will thi
other di | Will this activity involve excavations, trenching, drilling, geoprobe sampling or any other disturbances of ground (soil, pavement, etc.) to occur? | | × | × | × | X | R | - H | R | | |) <u>~</u> | | | Will the
potentia | Will the activity disturb an Individual Hazardous Substance Site (IHSS) and result in potential worker exposure to hazardous substances? | | × | | × | X | | J J | | | | <u>م</u> | | | Is there a during the | Is there a potential for pyrophoric material to be handled, processed, or encountered during the work activity? | | × | | | | | 22 | | | | | 2 | | Will there
the atmosp | Will there be a new air emission or a change in the quantity of an existing air emission to the atmosphere (including radionuclide NESHAP)? | | × | × | | | - | | | | | × | | | Is this wo
Plan (DO)
Remedial
Agreemen
Cleanup A | Is this work activity being conducted in accordance with a Decommissioning Operations Plan (DOP), a Proposed Action Memorandum (PAM), an Interim Measures/Interim Remedial Action (IM/IRA) document, consent orders, Federal Facility Compliance Agreements (FFCA), or other CERCLA decision document under the Rocky Flats Cleanup Agreement (RFCA)? | × | | | | (~) | | | | | | (×) | | | Will this a
Abovegro | Will this activity install, modify, move, or impact an Underground Storage Tank or Aboveground Storage Tank? | | × | | × | X | | ر <u>ت</u> | | | | R | | | Will this a part of a u | Will this activity modify a current RCRA-regulated hazardous waste unit, relocate all or part of a unit, or otherwise impact a unit? | | × | | × | R | - | | - | | | 2 | \prod | | Does the activity stable condition? | Does the activity include closure of a RCRA hazardous waste unit or placing it in a RCRA stable condition? | | × | | × | <u>~</u> | | | | | | R | | | Will this a If "NO", 1 | Will this activity generate waste? If "NO", then proceed to question #39. | | × | | | | | | | | | | | P = Checklist or Permit Required / T = Training Required / M = Medical Monitoring R = Required SME Involvement & Work Document Concurrence / R¹ = Required for High Planning Level Activities / R² = Required for Uncharacterized Noise Exposure / R³ = Required when welding is performed to verify conformance in accordance with the Site Quality Assurance Program. /R4= As required by
activity and determined by planning team C = SME Contacted & Involved in JHA Development w/o mandatory work document concurrence. C¹ = Preliminary review/screen by discipline required. # APPENDIX 3.2 - JOB HAZAR, JDENTIFICATION TOOL (JHIT) | WCF No.: | No.: | Title/Description: RECONNAISSANCE LEVEL CHARACTERIZATION | ACTERE | ZATIO | z | | | | | | Date: 2/1/00 | 1/00 | | | |----------|--|---|--------|-------|---|---|----------------|----------------|----------------|-----------------|----------------|----------------|----------------|----------------| | Speci | Specific Work Location: | | | | | | | | SME | SME INVOLVEMENT | LVEN | ENT | | | | | | | Yes | οN | Ь | T | I H&S | ENG | RAD | Qual | CRIT | SN | ENV | 嵒 | | 38a | Will this activity generate PCB by PCB bulk product or bulk waste? | Will this activity generate PCB ballasts or other TSCA governed waste types, including PCB bulk product or bulk waste? | | × | | × | O. | | | | | | O. | | | 38b | Will this activity generate a liqu aqueous waste)? | Will this activity generate a liquid sanitary waste (non-radioactive, non-hazardous aqueous waste)? | | × | | × | D . | | | | | | R | | | 38c | Will this activity generate solid sanitary waste, which falls sanitary wastes"? | sanitary waste, which falls into the category of "special | · | × | | × | O
O | | | | | | R | | | 38d | Will this activity generate solid | Will this activity generate solid sanitary waste (excluding prohibited items)? | | × | | × | D
D | | C | | | | 2 | | | 38e | Will this activity generate hazar | Will this activity generate hazardous, radioactive, or mixed waste? | | X | | X | C | | 8 | | | | R | | | 39 | Is the work being conducted in an area covered by a Crit (CAAS) that has been determined to not meet Life Safet system audibility criteria or that has not been tested for I beacons are not visible from or within the affected area? | Is the work being conducted in an area covered by a Criticality Accident Alarm System (CAAS) that has been determined to not meet Life Safety / Disaster Warning (LS/DW) system audibility criteria or that has not been tested for LS/DW audibility and CAAS beacons are not visible from or within the affected area? | | × | | | C | | | | Ü | æ | | | | 40 | Does this activity impact other facilities outside of the facility performed (i.e.: work on the LS/DW radio feed affects other broadcast music)? | Does this activity impact other facilities outside of the facility where the work is being performed (i.e.: work on the LS/DW radio feed affects other buildings required to broadcast music)? | | × | | | ₽ ₩ | R⁴ | ₩ | R⁴ | R⁴ | R⁴ | R ⁴ | ₩ | | 41 | Does the work activity involve generation, transfer or storage solutions, residues, or salts that are within the scope of HSP. | Does the work activity involve generation, transfer or storage of any plutonium metals, solutions, residues, or salts that are within the scope of HSP 31.11 | | × | | | ນ | | ပ | | | Я | | Ü | | 42 | Do any Standing Orders, Operation directives/instructions containing a work activity? | Do any Standing Orders, Operations Orders, or company/facility specific directives/instructions containing additional health and safety requirements apply to the work activity? | | × | | | R⁴ | R⁴ | R⁴ | 4₩ | ~ | R ⁴ | R⁴ . | R ⁴ | | 43 | Does this activity involve any other hazards not previously id introduce any new hazards? (SHARP EDGES ON METAL S | Does this activity involve any other hazards not previously identified or could this activity introduce any new hazards? (SHARP EDGES ON METAL SHEETING ON TRAILERS) | X | | | | \mathbb{R}^4 | R ⁴ | \mathbb{R}^4 | \mathbb{R}^4 | \mathbb{R}^4 | \mathbb{R}^4 | \mathbb{R}^4 | R⁴ | P = Checklist or Permit Required / T = Training Required / M = Medical Monitoring R = Required SME Involvement & Work Document Concurrence / R¹ = Required for High Planning Level Activities / R² = Required for Uncharacterized Noise Exposure / R³ = Required when welding is performed to verify conformance in accordance with the Site Quality Assurance Program. /R4= As required by activity and determined by planning team C = SME Contacted & Involved in JHA Development w/o mandatory work document concurrence. C¹ = Preliminary review/screen by discipline required. # JOB HAZARD ANALYSIS (Low & Medium Planning) | POTENTIAL HAZARB ONT WALKDOWN & THIT) FOR ALL PAZARB ONT WALKDOWN & THIT) FOR ALL PAZARB FO | WCF No.: | Title/Description: RI | Title/Description: RECONNAISSANCE LEVEL CHARACTERIZATION | Date: 2/1/00 | |--|---|------------------------|--|--| | Radiological Surveys: Radiological Surveys: 1. Use ladder to access area glove 2 meters. (Most area are below 2 meters). Les area glove meters, cans, and surveys. 1. Visually inspect suspect asbestos-contaming 1. Visually inspect survey. 2. Collect sample as described in PRO-563-ACPR, Asbestos exposure. 3. Collect sample as described in PRO-563-ACPR, Asbestos exposure. 4. RCT. Carry out post-sampling survey. 5. Collect sample as described in PRO-563-ACPR, Asbestos exposure. 6. RCT. Carry out post-sampling survey. 7. Carry out telease survey on samples/ sample contamination 7. Collect sample as described in PRO-563-ACPR, Asbestos exposure. 8. RCT. Carry out release survey on samples/ sample sample survey. 9. Collect sample as described in PRO-563-ACPR, Asbestos exposure. 1. Use ladder as necessary 1. Use ladder as necessary 1. Use ladder as necessary 2. Open fixture and visually inspect ballasts 3. Open fixture and visually inspect ballasts 4. Helmick All Helmick Ballon (Name / Signature / Date) All Helmick Brighter (Name / Signature / Date) All Helmick Brighter (Name / Signature / Date) All Helmick Brighter (Name / Signature / Date) All Helmick Hel | Company/Organization: RMRS | Location: | | Department:
CHARACTERIZATION | | training Head p Falling objects (i.e., radiological instrument) Falling objects (i.e., radiological instrument) Falling objects (i.e., radiological instrument) Falling objects (i.e., radiological instrument) Falling objects (i.e., radiological instrument) None. Spread of radiological contamination Trainin Al Helmick Al Helmick RadCon (Name / Signature / Data) Rick Roberts Rick Roberts Trainin Al Helmick Al Helmick Al Helmick Lead Craft / Operator (Name / Signature / Date) Lead Craft / Operator (Name / Signature / Date) | SEQUENCE OF BASIC. | JOB STEPS | POTENTIAL HAZARD (FROM WALKDOWN & JHIT) | REQUIRED CONTROLS | | training that he cross glevel of radiological contamination training training None. Spread of radiological contamination Trainin Train | Radiological Surveys: | | | | | Falling objects (i.e., radiological instrument) Head p Falling objects (i.e., radiological instrument) Spread of radiological contamination Spread of radiological contamination Trainin Spread of radiological contamination Spread of radiological contamination Trainin Trainin Trainin Trainin Trainin Trainin Trainin Trainin Trainin Spread of radiological contamination Trainin Trainin Trainin Trainin Trainin Trainin Al Helmick RadCon (Name / Signature / Date) Rick Roberts Rick Roberts Rick Roberts Lead Craft / Operator (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) | 1. Use
ladder to access areas above areas are below 2 meters). Use as | neters. | • | Training: Ladder Safety Awareness or Fall Protection; OS&IH PM Ch. 39 compliance | | Falling objects (i.e., radiological instrument) Income | 2. Carry out smears, scans, and sur | | Spread of radiological contamination | Training: Radworker 2 or RCT training; RWP, if required | | so inspect suspect as a paraphing: ally inspect suspect as abestos-containing I. Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out post-sampling release survey on samples/ sample survey. Carry out release survey. Carry out release survey on samples/ sample Carry out release survey. Carry out release survey on samples/ Carry out post-sampling survey. Carry out release survey on samples/ Carry out release survey on samples/ Carry out release survey. Training addition Carry out release survey on samples/ Carry out release survey. Training addition Carry out release survey. survey | | | Falling objects (i.e., radiological instrument) | rreau protection when work is occuring overhead. | | ally inspect suspect asbestos-containing I. Spread of radiological contamination Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out pre-sampling survey. Carry out post-sampling Spread of radiological contamination Training | Asbestos inspection and sampling | ıg: | | aps | | ct sample as described in PRO-563-ACPR, Asbestos exposure. ct sample as described in PRO-563-ACPR, Asbestos exposure. ct sample as described in PRO-563-ACPR, Asbestos exposure. Carry out post-sampling survey. Spread of radiological contamination Trainin addition Trainin Series. Trainin Series. Trainin Or light fixtures for PCB ballasts Falls Falls Falls Falling objects Fall | 1. Visually inspect suspect asbesto, material. | os-containing | Vone | None | | ct sample as described in PRO-563-ACPR, Asbestos exposure. Stread of radiological contamination Carry out post-sampling survey. Carry out post-sampling survey. Carry out post-sampling survey. Carry out post-sampling survey. Carry out release survey on samples/ sample Carry out post-sampling survey. Carry out post-sampling survey. Carry out post-sampling survey. Carry out post-sampling survey. Spread of radiological contamination Trainin Trainin Trainin Trainin Dec. In All Ballast Falls Al Helmick Al Helmick Contame / Signature / Date) RadCon (Name / Signature / Date) Rick Roberts Rick Roberts Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nich All Ballast Carry out release survey on samples, samples, safety (Name / Signature / Date) RadCon (Name / Signature / Date) Nich Roberts Carry out release survey. Trainin Trainin OS&H Head an Plannet (Name / Signature / Date) Rick Roberts Nich Roberts Carry out release survey. Carry out release survey. Trainin Trainin OS&H Head an Al Helmick Al Helmick Al Helmick Carry out release survey. Carry out release survey. Trainin Trainin OS&H Head an Notite and visually inspect ballast RadCon (Name / Signature / Date) Nich RadCon (Name / Signature / Date) Nich RadCon (Name / Signature / Date) Nich RadCon (Name / Signature / Date) Nich RadCon (Name / Signature / Date) | 2. RCT: Carry out pre-sampling su | IITVEV | Suread of radiological contamination | Training Doducation 2 of DCT twining DMB :6 1 | | os Characterization Procedure," utilizing maker, hole saw, chisel, snips, etc Carry out post-sampling survey. Carry out post-sampling survey. Carry out release survey on samples/ sample Trainin Trainin Trainin OS&CH Head a Red a AI Helmick AI Helmick AI Helmick Coalor (Name / Signature / Date) RadCon (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Lead Craft / Operator (Name / Signature / Date) | 3 Collect sample as described in P | PRO-563-ACPR | A sheet of sanoting | Training, Asharts, A. Control of M. 11 required | | Carry out post-sampling survey. Carry out necesses survey on samples/ sample Carry out release survey on samples/ sample Carry out release survey on samples/ sample Carry out release survey on samples/ sample Carry out release survey on samples/ sample Carry out release survey on samples/ sample Falling objects Trainin OS&H Head an CASE Head an CASE Head an CASE Head an CASE RadCon (Name / Signature / Date) RadCon (Name / Signature / Date) Rick Roberts Nuclear Safety (Name / Signature / Date) | "Asbestos Characterization Proced | fure," utilizing | zacesto exposure. | additional measures | | Carry out post-sampling survey. Carry out release survey on samples/ sample Carry out release survey on samples/ sample Carry out release survey on samples/ sample Spread of radiological contamination Trainin Trainin Trainin Trainin Trainin Trainin Section (Name / Signature / Date) RadCon (Name / Signature / Date) Rick Roberts Nuclear Safety (Name / Signature / Date) | wondermaker, note saw, critsel, sn | mps, etc | | | | carry out release survey on samples/ sample Carry out release survey on samples/ sample Spread of radiological contamination Trainin adder as necessary adder as necessary Falls Falls Falling objects Falling objects Falling objects Planner (Name / Signature / Date) RadCon (Name / Signature / Date) Rick Roberts Nuclear Safety (Name / Signature / Date) | 4. RCT: Carry out post-sampling si | survey . | Spread of radiological contamination | Training: Radworker 2 or RCT training; RWP, if required | | ion of light fixtures for PCB ballasts adder as necessary fixture and visually inspect ballast fixture and visually inspect ballast fixture and visually inspect ballast Falling objects Planner (Name / Signature / Date) RadCon (Name / Signature / Date) Rick Roberts Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) | RCT. Carry out release survey of
containers. | on samples/ sample | Spread of radiological contamination | Training: Radworker 2 or RCT training; RWP, if required | | adder as necessary falls falls falling objects Fallin | Inspection of light fixtures for Po | CB ballasts | | | | Head an extraction (Name / Signature / Date) Nojtaszek | Use ladder as necessary | | Falls | Training:Ladder Safety Awareness or Fall Protection; OS&IH PM Ch. 39 compliance | | Al Helmick Nojtaszek | 2. Open fixture and visually inspec | | | | | Nojtaszek fund legelő szárások fund legelő szárások fund legelő szárások fund legelő szárások fund legelő szárások fund legelő szárások | Team Leader (Name / Signature / Date | //// | / Datq) | IH&S (Name / Signature / Date) | | RadCon (Name / Signature / Date) Rick Roberts Rick Roberts Rick Roberts Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) Nuclear Cafety (Name / Signature / Date) Nuclear Cafety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) | Paul Wojtaszek Jauff (U. | 10) 1 to 2/00 | Al Helmick (10) | Brian Maria . Man 3/2/m | | Nuclear Safety (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) N/A Lead Craft / Operator (Name / Signature / Date) | Engineer (Name / Signature / Date) | 7 | | Quality Control (Name / Signature / Date) | | y Engineer (Name / Signature / Date) Nuclear Safety (Name / Signature / Date) N/A Lead Craft / Operator (Name / Signature / Date) | N/A | | The Table | | | ection (Name / Signature / Date) Lead Craft / Operator (Name / Signature / Date) At / A | Criticality Engineer (Name / Signature | e / Date) | Safety | Environmental (Name / Signature / Date) | | ection (Name / Signature / Date) Lead Craft / Operator (Name / Signature / Date) | IN/A | | N/A | M.B. Mardo 2/11/8, 1/11/4/6/4 02/03/02 | | | Fire Protection (Name / Signature / Da | ate) | Lead Craft / Operator (Name / Signature / Date) | Other (Name / Signature / Bate) | | | N/A | | 11/4 | AN. | | Signature indicates concurrence and approxial of the Lob Hazard Identification Tool and the Int Hazard Analysis for the concurrence and approxial of the Lob Hazard Identification Tool and the Identification | Signature indicates concurrence and | nd approval of the Job | Hazard Identification Tool and the Job Hazard A | malysis for those programs identified in the JHIT as necess; | planning # **APPENDIX 2** ## **STATUS LOG** | | _ | _ | \sim | | • | _ | |---|----|----|--------|-----|---|---| | A | pp | er | ıdi | x 2 | 2 | | | Page | of | | |------|----|--| | Ü | | | | Work Control Number: | | • • | |--------------------------|-------------|-----------| | Standard Work Package No | : SWP-RFESS | -00002-00 | Rev 0 | STEP NO. | ENTERED BY | DATE/TIME | COMMENTS / ACTION TAKEN | |----------|-------------
---|---------------------------------------| | SILIT | Jan War tas | 1/02/21/00 | Acriel lift use added to HIT. | | DHA | Vant Work | 00/21/10 | Acres 18t training feel body hernes, | | | | | stock abs. langard right of | | | | | acreal lite worke 14 & ore rot | | | 11/1 | // | Walk down required. | | 7.2.2 | 1.1/1/2/1 | - 33 | The state of the second of the second | | | | Total Control of the | | | | | | | | | | | | | | | - | • | This is a CONTROLLED DOCUMENT ROCKY FLATS PLANT This is a RED stamp COPY HOLDER NO. UDL RF/RMRS-98-284 ## Generic Health and Safety Plan for **Characterization Sampling** **Revision 1** Reviewed for Classification/UCNI DOCUMENT CLASSIFICATION REVIEW WAIVER DER CLASSIFICATION OFFICE Date: <u>January 27, 1999</u> # RMRS GENERIC HEALTH AND SAFETY PLAN FOR CHARACTERIZATION SAMPLING **Revision 1** January 1999 RF/RMRS-98-284 مار Revision No: Document No: RF/RMRS-98-284 Date: January 1999 Page: iii of iii ## **APPROVAL SIGNATURES** This Generic Health and Safety Plan for Characterization Sampling is approved: | -M. C. Krousson | 1-27-9
Date | |--|------------------| | RMRS Characterization Manager | Date | | | | | | | | RMRS Industrial Hygiene Lead | 126/49
Date | | | | | RMRS Characterization Health and Safety Supervisor | i / 24/9
Date | | | | | Alestations | 1/26/59 | | RMRS Radiological Engineer | Date | RMRS Quality Assurance Date Document No: Revision No: Document No: RF/RMRS-98-284 Date: Page: January 1999 ii of iii ## **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | . 1 | |------|--|-----| | 2.0 | SAFE WORK PRACTICES | . 1 | | 2.1 | ELECTRICAL HAZARDS | . 2 | | 2.2 | CONCRETE SAMPLING | . 2 | | 2.3 | FALLS | | | 2.4 | LADDERS | . 2 | | 2.5 | CONFINED SPACES | . 2 | | 2.6 | RADIOLOGICAL AND CHEMICAL HAZARDS | . 3 | | 2.7 | HEAT AND COLD STRESS | . 3 | | 2.8 | NOISE | . 3 | | 2.9 | HAZARDS PRESENTED BY OTHER OPERATIONS | . 3 | | 3.0 | ASBESTOS | . 3 | | 4.0 | LEAD | 4 | | 5.0 | BERYLLIUM | 5 | | 6.0 | RESPONSIBILITIES | . 6 | | 6.1 | RMRS MANAGER OF CHARACTERIZATION OR DESIGNEE | . 6 | | 6.2 | PROJECT MANAGER | 6 | | 6.3 | HEALTH AND SAFETY OFFICER | 6 | | 6.4 | FIELD SUPERVISOR | 6 | | 7.0 | TRAINING | .6 | | 8.0 | PERSONAL PROTECTIVE EQUIPMENT | . 7 | | 9.0 | MEDICAL SURVEILLANCE | 8 | | 10.0 | AIR MONITORING | . 8 | | 11.0 | SITE CONTROL | 8 | | 12.0 | DECONTAMINATION | 8 | | 13.0 | EMERGENCIES | 8 | | 14.0 | ACTIVITY HAZARD ANALYSIS | g | | 15.0 | REVIEW AND UPDATE | ç | | 16.0 | REFERENCES | lU | | | | | Document No: RF/RMRS-98-284 Revision No: Date: January 1999 Page: 1 of 10 ## 1.0 INTRODUCTION This program defines the health and safety requirements for characterization sampling activities. It was designed to ensure that consistent health and safety practices are followed during sampling. In addition to the requirements specified in this document, a minimum of a job-specific Activity Hazard Analysis (AHA) and a project-specific organization chart are required for each project/sampling event. Additional documents (i.e. Lead Compliance Plan or an addendum to this program) may also be required depending on planned sampling activities. Contact the Characterization Health and Safety Supervisor for assistance. Characterization sampling may be conducted for waste disposal and worker health and safety purposes. Sampling conducted for worker health and safety purposes is driven by the need to determine the presence, quantity and location of hazardous substances in building materials which may create a health hazard to employees involved in demolition or renovation. The Characterization Health and Safety Supervisor will specify health and safety related sample points, collection methods and analysis for each project/sampling event in accordance with the requirements listed in the compound-specific sections of this document. ## 2.0 SAFE WORK PRACTICES Sampling will be conducted in a manner which: - minimizes potential exposure to the sampler, - eliminates potential exposure to collocated workers, - minimizes potential for generation of airborne material, and - ensures no contamination of the work area. No eating, drinking, smoking, chewing, or applying cosmetics is allowed in the sampling area. Whenever possible, sampling methods which encase or contain the suspect material will be used. Examples include core samplers used to collect asbestos samples and plastic bags taped to the wall underneath paint chip scraping areas. Wet sampling methods will be used when feasible to minimize generation of airborne material. This includes surfactant used during asbestos sampling and water mist used during paint chip sampling. All materials resulting from sampling will be removed. If potential asbestos debris or paint chips fall on the floor during sampling, they will be cleaned with wet methods or a HEPA vacuum. Absolutely no contamination of the work area will be left after sampling activities. Collocated workers and supervisors must be notified about sampling activities and must be kept out of the sampling area. Any potential exposure to collocated workers is unacceptable. Each sampling area will either be guarded by an individual assigned to inform collocated workers about the sampling or marked by caution tape or other means to alert personnel to remain out of the area. If caution tape or other means is used, signs reading "DO NOT ENTER/ CHARACTERIZATION SAMPLING IN PROGRESS/ CONTACT BUILDING MANAGER" will be posted at all entrances to the sampling area. Document No: RF/RMRS-98-284 Revision No: Date: Page: January 1999 2 of 10 Many other hazards may be present during characterization sampling. The work area must be evaluated prior to sampling to identify these hazards, and they must be addressed in the AHA. These may include the following: ## 2.1 **ELECTRICAL HAZARDS** Characterization sampling often involves drilling into floors, walls or ceilings. RMRS Operations Directive #006 will be followed to minimize potential of accidental contact with energized electrical utilities during all work involving penetration greater than 2 inches of concrete or masonry pads, floors, walls, ceilings, or asphalt pads. Lockout/Tagout (LO/TO) is required when potential contact with an electrical power circuit exists. The LOTO Program in the RFETS Health and Safety Practices Manual will be followed. LOTO training is required biennially. ## 2.2 CONCRETE SAMPLING In addition to inherent electrical hazards, concrete contains silica. If sampling methods generate airborne particles, such as drilling, precautions must be taken. Wet methods will be used. In addition, the following Personal Protective Equipment (PPE) is required: - a full-face respirator equipped with HEPA cartridges, and - Tyvek coveralls. Personal air monitoring for silica will be conducted by the Characterization Health and Safety Supervisor in accordance with NIOSH Method #7500 (See references). If sampling results indicate airborne silica levels less than 25 micrograms of silica per cubic meter of air (µg/m³), the PPE may be downgraded during future similar sampling events. Concrete patch, float, or seal material may contain asbestos. If the material is not known to be asbestos free, it must either be assumed to contain asbestos or must be sampled prior to future disturbance. ## 2.3 **FALLS** If sampling personnel must work on unprotected elevated surfaces higher than 6 feet, fall protection is required. Fall Protection Awareness Training is required biennially for employees and their supervisors who work in areas that could result in a fall of 6 feet or more. ## 2.4 **LADDERS** Ladders must often be used during sampling activities. Ladder users and
their supervisors must have Ladder Safety Awareness Training biennially. ## 2.5 **CONFINED SPACES** Confined spaces may need to be entered for sampling purposes. All personnel involved in the entry must have Confined Space Entry Safety Awareness Training annually. A permit is required for all confined space entries. Document No: RF/RMRS-98-284 Revision No: Date: January 1999 Page: 3 of 10 ## 2.6 RADIOLOGICAL AND CHEMICAL HAZARDS A thorough pre-job walk-through involving the Radiological Engineer and Characterization Health and Safety Supervisor must be conducted to identify these hazards. An RWP and/or ALARA Job Review may be required based on potential radiological hazards present. The RWP will specify required radiological controls, PPE, hold points, etc. The ALARA Job Review will specify additional radiological controls. ## 2.7 **HEAT AND COLD STRESS** Guidelines established in the American Conference of Governmental Industrial Hygienists (ACGIH) Threshold Limit Values (TLVs) for Heat and Cold Stress will be followed. The Characterization Health and Safety Supervisor will communicate with Medical to ensure that employees involved are medically approved to work in hot or cold environments. ### 2.8 NOISE The RFETS Health and Safety Practices Manual Hearing Conservation chapter will be followed. All areas with noise levels greater than 85 decibels on the A-weighted scale (dBA) will require posting and the use of hearing protection. The Characterization Health and Safety Supervisor or designee will measure noise levels and post the area if required. ## 2.9 HAZARDS PRESENTED BY OTHER OPERATIONS It is very important to communicate with the building manager regarding other activities in the area. When possible, sampling will be conducted when no other personnel are present. The AHA will address any additional hazards presented by other operations. ## 3.0 **ASBESTOS** All suspect asbestos containing materials potentially involved in the demolition or renovation will be sampled. Asbestos sampling will be conducted in accordance with EPA 40 CFR 763.86, and with applicable sections of Colorado Regulation 8 (CCR 8). The sample collector must hold a current Colorado State Asbestos Inspector Certification. RCTs or other personnel who may contact but not disturb asbestos must have Asbestos Awareness Training annually. Other sampling personnel must have the one time Asbestos Briefing. All personnel wearing respiratory protection must have current annual Respirator Indoctrination Training and fit test. Personal Protective Equipment (PPE) required for asbestos sampling includes the following: - a full-face respirator equipped with HEPA cartridges - Tyvek coveralls - leather outer gloves (if cut or pinch hazards exist) (to be disposed of as asbestos waste) - inner surgeons gloves, and - disposable shoe covers Document No: RF/RMRS-98-284 Revision No: Date: Page: January 1999 4 of 10 A current RFETS medical approval to wear a respirator is also required. The above listed PPE (with the exception of gloves) is NOT required when air monitoring data is provided with the AHA which shows that a similar asbestos sampling activity was monitored in the past twelve months and resulted in airborne asbestos levels less than 0.1 fibers per cubic centimeter of air (Fibers/cc). Gloves are always required. Personal breathing zone sampling for asbestos may be conducted periodically to assess exposures in accordance with 29 CFR 1926.1101. The Characterization Health and Safety Supervisor or designee will determine when sampling is required and will conduct the sampling. ## 4.0 LEAD Demolition of structures coated with lead paint may result in employee exposures to lead, depending on the demolition methods used. Therefore, paint may be sampled to determine the content of lead or other metals, or it can be assumed to contain lead. Paint can be sampled by scraping and collecting paint chips or nondestructively by X-ray diffraction. Scrape sampling allows a much lower detection limit [10 parts per million (ppm)] as inductively coupled plasma (ICP) analysis (total metals) is performed in a laboratory. X-ray diffraction has a higher detection limit of 600 ppm lead in paint. However, it is fast (1 minute), accurate, and does not potentially create airborne dusts. X-ray diffraction analysis is suitable for demolition and renovation methods unlikely to result in lead overexposure to personnel above the action level of 30 micrograms of lead per cubic meter of air (ug/m³). Activities for which X-ray diffraction analysis is approved include: - Cold cutting (shearing or pipe cutting) of material coated with non-oxidized lead based paint, and - nondestructive disassembly. For remote demolition methods (heavy equipment), no paint sampling is required. Personal air sampling during previous projects has repeatedly shown that no lead levels were detected during demolition of buildings having lead paint, while using heavy equipment. Prior to sampling, all employees who sample paint by scraping will receive Lead Awareness Training. This training is required annually. In addition, operators of the Niton X-ray diffraction unit must attend the Niton eight-hour training class prior to sampling. PPE required for scrape sampling includes the following: - a full-face respirator equipped with HEPA cartridges - Tyvek coveralls - leather outer gloves (to be disposed of or used only for paint scraping) - inner surgeons gloves, and - disposable shoe covers All personnel wearing respiratory protection must have current annual RFETS Respirator Indoctrination Training and fit test. Document No: RF/RMRS-98-284 Revision No: Date: January 1999 Page: 5 of 10 The above listed PPE (with the exception of gloves) is NOT required when air monitoring data is provided with the AHA which shows that a similar paint scraping activity was monitored in the past twelve months and resulted in airborne lead levels less than the action level. Gloves are always required. Personal breathing zone sampling for airborne lead is required unless previous representative sampling has been conducted within the past twelve months. The Characterization Health and Safety Supervisor or designee will conduct the monitoring. Medical surveillance for lead is not required as sampling activities are not expected to result in airborne lead levels above the action level. However, if monitoring results show that this level has been exceeded, all affected personnel will receive lead medical surveillance. If personnel are wearing respiratory protection, medical approval is required. Sampling locations will be determined based upon planned demolition or renovation activities. The Characterization Health and Safety Supervisor or designee will determine sample location and number of samples. If a full characterization is requested, all paint colors, textures, and ages must be sampled. Care will be taken to sample all layers of paint. ## 5.0 BERYLLIUM Beryllium smear samples may be taken by RMRS Industrial Hygiene. The following factors are used to determine when sampling for beryllium is required: - presence of the building on the list of beryllium areas, - history of the building/ area, and - potential of employee exposure due to demolition/renovation methods. Sampling methodology will be in accordance with the RFETS Chronic Beryllium Disease Prevention Program (CBDPP). In addition, biased samples may be collected based on building/area history. Samples will be collected in accordance with the RMRS Beryllium Swipe Sampling Procedure. Samples will be analyzed via ICP. Surgeon's gloves are the required PPE. Personal breathing zone sampling has shown that respiratory protection for beryllium is not required during beryllium smear sampling. However, if the area is extremely dusty, or if further air sampling shows higher beryllium levels, respirators will be required. The Beryllium Operations Computer-Based Training (CBT) Course is required for the sampler. A new Beryllium Awareness Training Course is currently being developed, and will replace the Beryllium Operations CBT. Personal breathing zone samples may be collected by the Characterization Health and Safety Supervisor. Beryllium medical surveillance is not required unless personal breathing zone samples show airborne beryllium levels exceeding the action level of $0.5 \mu g/m^3$. Document No: Revision No: Document No: RF/RMRS-98-284 Date: January 1999 Page: 6 of 10 ## 6.0 RESPONSIBILITIES Each person is responsible for the health and safety of themselves and their coworkers, for completing tasks in a safe manner, and reporting any unsafe acts or unanticipated hazards or conditions to the Project Manager, Field Supervisors, or the Health and Safety Officer. All personnel are responsible for continuous adherence to this HASP during the performance of their work. No person may work in a manner that conflicts with the safety and environmental precautions expressed in this document. ## 6.1 RMRS DIRECTOR OR MANAGER OF CHARACTERIZATION OR DESIGNEE The RMRS Director of Manager of Characterization or designee is responsible for the following: - liaison activities between Kaiser-Hill Environmental Restoration management and RMRS Project management; - providing assistance to the Project Manager; and - issuing approval for restart of the project following suspension of activities. ## 6.2 PROJECT MANAGER The Project Manager is responsible for overall operations during fieldwork on the site including the health safety of project personnel during site activities. The Project Manger is responsible for implementation of the HASP and protecting surrounding facilities and any potentially affected communities. The Project Manager shall ensure that work crews have adequate resources to effectively perform the tasks required, proper personal protective equipment is being used (as specified in the HASP), and disciplinary actions are enforced when health and safety requirements are not being
followed or unsafe practices occur. ## 6.3 HEALTH AND SAFETY OFFICER The Health and Safety Officer is responsible for overall compliance with and implementation of the HASP and for the safe conduct of operations. ## 6.4 FIELD SUPERVISOR The Field Supervisor, in coordination with the Project Manager and the Health and Safety Officer, will be responsible for the implementation of this HASP. This will include communicating site requirements to all on site project personnel. ## 7.0 TRAINING The following is a list of training and medical approvals which may be required. The job-specific List of Qualified Individuals (LOQI) and training matrix included in the readiness assessment will specify required training for each project. - Asbestos Awareness (RCTs and others who may contact but not disturb asbestos) - Asbestos Briefing (all other sampling personnel) RMRS Generic Health and Safety Plan For Characterization Sampling Document No: RF/RMRS-98-284 Revision No: Date: January 1999 Page: 7 of 10 - Asbestos Inspector/Refresher - Beryllium Operations/ Beryllium Awareness - Confined Space Entry Safety Awareness - Fall Protection Awareness - Ladder Safety Awareness - Lead Awareness - Lock Out/Tag Out Training - Respirator Fit Test - Respirator Medical Approval - Training required by the building/area - 24 hour or 40 hour OSHA as determined by the H&S officer Daily safety briefings for site employees will be conducted. The briefings will address the day's planned activities, reminders of safety responsibilities, and any safety concerns. These meetings will be documented by the Field Supervisor. ## 8.0 PERSONAL PROTECTIVE EQUIPMENT For all sampling, the following PPE is required: - safety glasses with sideshields - safety-toed work boots - leather gloves if appropriate - work clothing (DOE coveralls), and - hard hat if any overhead or bump hazards exist. Characterization personnel must wear any additional PPE required by the building/area. The following PPE may be required based upon the materials being sampled or materials present in the area during sampling. - full-face respirator equipped with HEPA or other cartridges - Tyvek or other coveralls - Protective gloves - Protective booties - hearing protection The Characterization Health and Safety Supervisor and Radiological Engineer or RWP will specify PPE. The required PPE will be listed in the AHA. Document No: RF/RMRS-98-284 Revision No: Date: January 1999 Page: 8 of 10 ## 9.0 MEDICAL SURVEILLANCE All field personnel working on this task shall meet the medical surveillance requirements found in 29 CFR 1910.120 (f) and participate in RFETS Medical Surveillance Program, in accordance with HSP Section 4.0, with subsequent certification by an occupational physician for physical fitness, the ability to perform hazardous waste work. The RMRS Health and Safety Officer will review medical documentation from the physician to ensure fitness for duty. Any restrictions will be noted and adhered to. ## 9.0 AIR MONITORING Air monitoring for asbestos or other potential contaminants shall be at the discretion of the Field Supervisor and the Health and Safety Officer. Sampling methods will be used that minimize the potential for worker exposures to hazardous contaminants. ## 10.0 SITE CONTROL In order to minimize the hazards for non-project personnel, control of the job site shall be the responsibility of the Field Supervisor. All visitors to the site shall not be allowed to work area during sampling activities. The safe distance for visitors to the work area shall be determined by the Field Supervisor. ## 11.0 DECONTAMINATION Personnel and equipment contamination prevention techniques will be used wherever feasible. When necessary, personnel and equipment shall be decontaminated prior to leaving the site using wet methods approved by the Project Manager and the Health and Safety Officer. All waste generated shall be disposed of in accordance with RF plant requirements. ## 13.0 EMERGENCIES Preplanning will reduce potential injuries in the result of an emergency. Sampling personnel must receive a building/area indoctrination if applicable or be escorted by an indoctrinated individual. Sampling personnel will become familiar with the locations of emergency egress routes, assembly areas, eye wash/safety shower stations, fire extinguisher locations, and nearby telephones. The sampling team will always have at least one radio and will establish radio contact while out in the field. RMRS Generic Health and Safety Plan For Characterization Sampling Document No: RF/RMRS-98-284 Revision No: Date: Page: January 1999 9 of 10 If any employee is injured or becomes ill, and the situation is life threatening, call 2911. If the situation is not life threatening, transport the employee to Medical at Bldg. 122. If the situation occurs after hours, transport the employee to the Fire Department at Bldg. 331. In the event unanticipated hazards or conditions are encountered, the project activities will pause to assess the potential hazard or condition. The potential hazard or condition will be evaluated to determine the severity or significance of the hazard or condition and whether the existing project controls are sufficient to address the hazard or condition. Based on this initial evaluation, a determination will be made whether to proceed with the controls currently in place; segregate the condition or hazard from the project activity, if this can be done safely; or curtail operations to address the unexpected hazard or condition. Concurrence to proceed down the selected path must be obtained from the RMRS Director or their designee. In all cases, notify the following individuals: Characterization Manager Maria Broussard X6007 page# 212-6261 home Characterization Health and Safety Supervisor David Farler X4340 page # 212-6555 home Radiological Engineering Manager (if radiological contamination) Jeff Smith X7582 page # 212-6470 home # #### 14.0 ACTIVITY HAZARD ANALYSIS An Activity Hazard Analysis (AHA) is required for all projects/sampling events. The AHA need not repeat the requirements detailed in this Health and Safety Program. #### 15.0 REVIEW AND UPDATE This program will be amended as necessary. At a minimum, the program will be fully reviewed and updated on an annual basis. Safety inspections will be conducted to determine compliance with this program, the applicable AHA, and the applicable OSHA Health and Safety Standards. Document No: RF/RMRS-98-284 Revision No: Date: January 1999 Page: 10 of 10 #### 16.0 REFERENCES American Conference of Governmental Industrial Hygienists (ACGIH) 1998 TLVs and BEIs (or newer version). Colorado Regulation 8 (CCR8). EPA 40 CFR 763.86 Kaiser-Hill Draft Chronic Beryllium Disease Prevention Program (CBDPP), September, 1998. NIOSH Manual of Analytical Methods, 4th Edition, August, 1994 (or newer version), method numbers 7300, 7400, and 7500. OSHA Construction Standard for Asbestos, 29 CFR 1926.1101. RFETS Health and Safety Practices Manual: 1-15320-HSP-2.08 Lockout/Tagout 1-E36-HSP-6.04 Confined Space Entry 1-I87-HSP-7.06 Hearing Conservation. RMRS Operations Directive 001, Safety and Environmental Stewardship. RMRS Operations Directive 006, Safety Requirements for Work Involving Penetration of Walls, Floors. Ceilings, and Concrete, Asphalt, or Masonry Pads. | Αī | on | en | dix | 3 | |----|----|-----|-----|---| | | w | CII | ula | | | Page | e | of | | |------|---|----|--| | | | | | | Work Control Number: | _ | | | |-------------------------|---------|---------|----------| | Standard Work Package N | 0: 5W/- | RFC55 - | 00002-00 | Rev 0 #### MISCELLANEOUS / FIELD GENERATED PAPERWORK RECORD SHEET | DOCUMENT | DESCRIPTION | PAGES | |---------------------------------------|--|---| | Leter | Scan survey requirements in The PDS to the Gray! | 3, attack | | | B/C /ralixes - RSR-001-00 (02/08/00) (M) | 1p. 3 | | effer | Rediological survey from the HDS of the | | | | Grand B/C Facility (02-09-00) (MN) | 8, a Hacho | | | | A 2 | | | | / f(a) · | *************************************** | | · · · · · · · · · · · · · · · · · · · | | | | | | *************************************** | - | # INTEROFFICE CORRESPONDENCE DATE: February 8, 2000 TO: FILE FROM: R. S. Roberts, Radiological Engineering Support Services, Bldg. T130B, X4869 SUBJECT: SCAN SURVEY REQUIREMENTS FOR THE PRE-DEMOLITION SURVEY FOR THE GROUP B/C FACILITIES- RSR-001-00 The purpose of this correspondence is to document the methodology to be used to perform radiological scan surveys for the Pre-Demolition Survey at the Group B/C facilities. To perform beta scans for the Group B/C facilities, the following methodology will be used. - 1. The NE Electra with DP6 Probe will be used. - 2. The probe will be moved at a speed of 4 inches/second. This corresponds to a scanning MDC of 2525 dpm/100 cm² (See Rad Engineering Calculation No. 00-RS-0001, "Beta Scan MDC Calculation For NE Electra with DP6 Probe"). - 3. If elevated activity is found during scanning, perform a 1-minute PAT at that location. - 4. Record PAT results. If PAT results are ≥ 3750 dpm/100 cm², contact radiological engineering. - 5. Continue scanning. To perform alpha scan surveys for the Group B/C facilities, the attached methodology outlined in Attachment A will be used. This alpha scan methodology is consistent with the methodology used to perform Final Status Surveys at Building 779. If a 90-second PAT result is \geq 75 dpm/100 cm², contact Radiological Engineering Support Services. Each survey unit within the Group B/C facilities will have 10% of the surface area scanned for both alpha and beta contamination. Areas with the highest potential for contamination will be scanned.
CONCURRENCE Bates Estabrooks, Manager Radiological Engineering Support Services JWP:alk Attachment As Stated CC: H. B. Estabrooks E. D. Lesses R. P. Worster # Attachment A Scan Method with DP6 (Alpha) Wojtaszek, Paul From: Wojtaszek, Paul Sent: Tuesday, February 08, 2000 10:53 AM To: Roberts, Rick Subject: RE: Documentation of Beta Scan Requirements For the Group B/C Facilities This letter has been inserted into the project file. ----Original Message---- From: Roberts, Rick Sent: Monday, February 07, 2000 3:27 PM To: Worster, Ronald; Sawyer, Roland Cc: Estabrooks, Bates; Luker, Steve; Broussard, Marcella; Lesses, Elliott; Wojtaszek, Paul Subject: Documentation of Beta Scan Requirements For the Group B/C Facilities To perform beta scans for the Group B/C facilities, the following methodology will be used. 1. The NE Electra with DP6 Probe will be used. - The probe will be moved at a speed of 4 inches /second. This corresponds to a scanning MDC of 2525 dpm/100 cm² (See Rad Engineering Calculation No. 00-RS-0001, "Beta Scan MDC Calculation For NE Electra withDP6 Probe") - 3. If elevated activity is found during scanning, perform a 1 minute PAT at that location. - 4. Record PAT results. If PAT results are ≥ 3750 dpm/100 cm², contact radiological engineering. - 5. Continue scanning. If it is found that numerous PAT surveys are required using this methodology, the use of a timed PAT of less than one minute duration will be investigated. If you have any questions or comments, please call. Rick Roberts X4869 Pager 212-5358 #### INTEROFFICE CORRESPONDENCE DATE: February 9, 2000 TO: FILE _ _ _ _ FROM: R.S. Roberts, Radiological Engineering, Bldg. T130B, X4869 SUBJECT: RADIOLOGICAL SURVEY FORMS FOR THE PRE-DEMOLITION SURVEY FOR THE GROUP B/C FACILITIES-RSR-002-00 The purpose of this correspondence is to delineate the radiological survey forms that will be used to document total, removable and scan surveys for the Pre-Demolition Survey at the Group B/C facilities. The following attached survey forms will be used to document the total, removable and scan surveys for the Pre-Demolition Survey at the Group B/C facilities. - 1. Instrument Data Sheet - 2. Survey Signature Sheet - 3. Total Surface Activity Sheet - 4. Removable Contamination Data Sheet - 5. Final Survey NE Electra Scan & Investigation Survey Form - 6. Final Survey NE Electra Scan & Investigation Survey Form (Continuation Sheet) - 7. Final Survey NE Electra Scan & Investigation Survey Map These attached survey forms replace RSFORMS-16.02-1, "Total Surface Activity Survey Data Form," RSFORMS-16.02-2, "Removable Surface Activity Data Survey Form," and RSFORMS-16.02-3, "Surface Scanning Data Sheet." The attached forms were used during the Final Status Survey at Building 779, and their use will streamline the process by which radiological surveys are documented. The following changes to the forms are noted. - The use of a "Probe Correction Factor" and an "Efficiency" is redundant so the use of the "Probe Correction Factor" was discontinued. - A "Sample Location" with an associated location map is being used instead of both a "Sample/Swipe Number" and "Location/Description" designator. These are equivalent. - The date of the survey is being recorded instead of both the date and time. This is sufficient for documentation. - The "Probe Number" has been deleted for swipe survey instruments since no probe is associated with these instruments. CONCURRENCE Bates Estabrooks, Radiological Engineering Support Services Manager attachments CC: Ron Worster Bates Estabrooks | Survey Area: | Survey Unit: | Building: | | |------------------------|--------------|-----------|--| | Survey Unit Descriptio | n | | | | Rem | ovable Contam | ination Survey | Instrument Da | ata | |-----------------|---------------|----------------|---------------|-----| | Manufacturer | | | | | | Model | | | | | | Inst. ID# | 1 | 2 | 3 | 4 | | Serial # | | | | - | | Cal. Due Date | | | | | | Analysis Date | | | | | | Instrument Bkgd | | | | | | Instrument Eff. | | | | | | Instrument MDA | | | | | | Manufacturer | N.E. Tech. | N.E. Tech. | N.E. Tech. | | | |------------------------------------|------------|------------|------------|---|---| | Model | Electra | Electra | Electra | | | | Inst. ID# | 5 | 6 | 7 | 8 | 9 | | Serial # / Probe # | / | / | 1 | | | | Cal. Due Date | | | | | | | Survey Date | | | | | | | Alpha Bkgd / Beta Bkgd | 1 | / | 1 | | | | Alpha Efficiency / Beta Efficiency | / | 1 | 1 | | | | Instrument MDA
Alpha / Beta | 1 | / | 1 | | | | Survey Area: | Survey Unit: | Building: | | |-------------------|--------------|-----------|--| | Survey Unit Descr | iption | | | | | | | | | | SURVEY SIGNATURE SHEET | | | | | | |---------------|------------------------|-----------------|--------------------|------|--|--| | | Removable /To | tal Surface Act | ivity Performed By | | | | | RCT
ID # 1 | | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | | RCT
ID # 2 | | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | | RCT
ID#3 | | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | | RCT
ID#4 | | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | | RCT
ID # 5 | · | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | | RCT
ID#6 | | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | | RCT
ID#7 | | | | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | | | #### **Quality Control Measurements Performed By** | RCT
ID#8 | | | | | |-------------|------------------|------------|---------------|------| | RCT | RCT Printed Name | Employee # | RCT Signature | Date | | ID # 9 | • | | | | | | RCT Printed Name | Employee # | RCT Signature | Date | #### Survey Reviewed By | RCT Foreman Printed Name | Employee # | RCT Foreman Signature | Date | |--------------------------|------------|-----------------------|------| | Survey Area: | Survey Unit: | Building: | |-------------------------|--------------|-----------| | Survey Unit Description | n | | | | Total Surface Activity Data Sheet | | | | | | | | | | |--------------------|-----------------------------------|--------------|--------------|-------------------------------|-----------------------|--------------------------------|-----------------------------------|---------------------------------------|--|--| | Sample
location | RCT
ID# | Inst.
ID# | Inst.
ID# | Survey count time (sec) α / β | LAB
(cpm)
α / β | Gross Count
(gcpm)
α / β | Net counts per minute (cpm) α / β | Net Activity
(dpm/100cm2)
α / β | | | | | | | P | 1 | / | 1 | 1 | 1 | | | | | | | | 7 | 1 | 1 | 1 | 1 | | | | | | | | . 1 | / | 1 | 1 | 1 | | | | | | | | 1 | 1 | / | 1 | / | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | 1 | / | / | 1 | . 1 | | | | | | | | 1 | / | / | / | / | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | 1 | 1 | 1 | / | / | | | | | | | | / | / | / | 1 | / | | | | | | | | 1 | / | 1 | / | / | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | / | / | 1 | 1 | 1 | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | / / | / | / | 1 | 1 | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | / | 1 | 1 | 1 | 1 | | | | | | | | / | 1 | 1 | 1 | 1 | | | | | | | | / | 1 | 1. | 1 | 1 | | | | | | | | . / | 1 | 1 | 1 | 1 | | | | | | | | 1 | 1 | 1 | / | 1 | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | 1 | 1 | / | 1 | / | | | | | | | | 1 | 1 | 1 | 1 | / | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | QC | | | | / | 1 | / | / | / | | | | QC | | | | 1 | 1 | 1 | 1 | / | | | | QC | | | | 1 | 1 | / | 1 | 1 | | | | QC | - | | | 1 | 1 | 1 | / | 1 | | | | QC | | | | . 1 | / | / | 1 | 1 | | | Note: QC measurements are to be collected by a different technician than the original survey. Mark the QC location number in the "Sample Location" column. Material background is assumed to be zero unless otherwise noted. "LAB" ~ local area background. | Survey Area: | Survey Unit: | Building: | |-------------------------|--------------|-----------| | Survey Unit Description | n | | | Removable Contamination Data Sheet | | | | | | | | | |------------------------------------|------------|--------------|---|---|---------------------|---|---|-------------------------| | Sample
Location | RCT
ID# | Inst ID
| | | Net Counts
(cpm) | | | ble Activity
100cm2) | | | | | α | β | α | β | α | β | 1 | | | | | | | | | | | - | l | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | 1 | ļ | ` | #### Final Survey NE Electra Scan & Investigation Survey Form | SU: | SU: Su | | | | | Survey Date: | | | Survey Number: | | | |------------------------------------|-----------------------------|---------------|---
--|---------------------|------------------|------------------------|--|----------------|-----------------------------|---| | Survey | Unit Des | scription: | | | | | | | | Andrew Bridge William State | | | | D.OT | | E | lectra DP-6 Beta | | | Electra DP-6 Alpha | | | | | | Loc.
ID# | | | 1 | | sec PAT
(100cm2) | | | 4-sec Audibl
observed?
"Y" or "N" | | 30-sec Static
(gcpm) | 90-sec PAT
(dpm/100cm ²) | - | | | | | | | | - | - | | | | | | | | | | | | | | | | | Electra a
were <22
Electra b | 25 dpm/100c
eta scans wo | cm², unless n | ed at the locations de
oted in the above table
d in required accessib | le. | | | | | | | | | above ta | | tra DP-6 | Other | | ☐ Probe | | | □ S/N: | | Cal Due: | | | ID#1 | Eff. (c/d |): | MDA (dpm/100 | cm²): | | Bkgd (cpr | m): | Bkgd | l Coun | t Time (sec):_ | | | Inst. | | | | | | | | Bkgd Count Time (sec): Bkgd Count Time (sec): Cal Due: | | | | | Inst. | Eff. (c/d | | | 00cm ²): Bkgd (cp | | | n): | | | | | | ID #3 | | tra DP-6 | ☐ Other
MDA (dpm/100 | cm ₅). | □ Pr | obe
Bkgd (cpn | n). | □ S/N: Cal Du Bkgd Count Time (sec): | | | | | Inst.
ID #4 | | tra DP-6 | | | | obe | - | | | | | | 10 #4 | Eff. (c/d): MDA (dpm/100c | | cm²): | ALCO TO THE RESERVE T | Bkgd (cpn | n): | Bkgd Count Time (sec): | | ime (sec): | T | | | RCT ID
1 | | DCT D | in TN | | Emplo | | | RCT Sig | | | Date | | RCTID | RCT Printed Name | | | Emplo | iyec # | | KC 1 Sig | najure | | Date | | | # 2 | - | RCT P | rinted Name | | Emplo | yee # | | RCT Sig | nature | | Date | | RCT ID
3 | | RCT P | rinted Name | | Emplo | ovee # | | RCT Sig | nature | | Date | | | . L | | | - | | | | 7.5.515 | | | | | | R | CTTS Printe | d Name | | Emplo | yec# | | RČTTS Si | ignature | | Date | Rev 020900 CAFinal Survey DELinear #### Final Survey NE Electra Scan & Investigation Survey Form (Continuation Sheet) | SU: | | | | Survey D | ate: | | Survey Number: | | |-------|------------|--|----------------------|----------------------------|------|--|-------------------------|--------------------------| | Surve | y Unit D | escripti | on: | | | | | | | | | 1 | · | El4 DD 0 | | | | | | Loc. | RCT | Inst. | Elevated Audible | Electra DP-8 | · | | Electra DP-6 | | | ID# | ID
#(s) | ID
#(s) | observed? "Y" or "N" | 60-sec PAT
(dpm/100cm2) | | 4-sec Audible
observed?
"Y" or "N" | 30-sec Static
(gcpm) | 90-sec PA7
(dpm/100cm | | | | | | | | | | | | · | • | | | | | | | | | | • | | | | | | | | | | | 4 | | | | | | | | | | • | , | - | _ | | a de la composition della comp | | | | | | | | | ŀ | | | | } | | | | #### Final Survey NE Electra Scan & Investigation Survey Map | SU: | Survey Date: | | Survey Number: | | |--|-------------------------|----------------------------|---------------------------------|--| | Survey Unit Description: | | | | | | CT Initials/Date: | RCT Initials/Date: | | RCT Initials/Date: | | | efer to the Final Survey NE Electra Scan & | Investigation Survey Fo | orm for instrumentation, s | urveyor & approval information. | , | | | | | | | | | | | · | . | Work Control Number: | | |---------------------------|--| | Standard Work Package No: | | Appendix 5 Page 1 of 1 Rev. 0 #### **WORK PACKAGE RE-START PRE-REQUISITES** TO BE INSERTED BY PLANNING IF REQUIRED (5/14/99) MAN-072-OS&IH PM REVISION 0 PAGE 31-44 #### PERSONAL PROTECTIVE EQUIPMENT ### APPENDIX 3 Page 1 of 2 #### Respiratory Protection Selection On-the-Job Verification Worksheet | | cess/Project Title and Work Package Number | |----|---| | 1. | Identify the material for which respirators are used. | | | Radioactive Particulate | | | Asbestos Fibers | | | Beryllium Dust | | | Organic Vapors (Specify) | | | Acid Gases | | | Other (Specify) | | 2. | Identify the potential occupational exposures for each contaminant to be encountered that was identified in the occupational exposure assessment. | | 3. | Identify the reason that respirators are required. | | | Lack of engineering controls. | | | Less than adequate engineering or administrative controls. | | 4. | Identify the efforts that are being made to reduce or eliminate the need for respiratory protection for this activity. | | | | (5/14/99) MAN-072-OS&IH PM REVISION 0 PAGE 31-45 #### PERSONAL PROTECTIVE EQUIPMENT #### APPENDIX 3 Page 2 of 2 #### Respiratory Protection Selection On-the-Job Verification Worksheet | Air Purifying Respirat | tors | | |--|--|------------| | Filter cartridge typ | | | | Cartridge replacem | nent time (how long can the cartridge be used for this job) | hrs. | | ■ The
environment is | s not IDLH. | | | The expected conta
protection factor. | aminant concentration is within the limits of the respirator assig | gned | | | against gases or vapors, the contaminant(s) have warning proper ecognize the need to replace the respirator. | ties that | | ■ The filters will effe | ectively remove the contaminant(s). | | | ■ The time in the res | spirator is identified before beginning work. | | | Powered Air Purifying | g Respirator | | | ■ The environment is | s not IDLH (PremAire's® with escape bottle can be used in ID | LH). | | Workers have com | pleted hands on orientation with the PAPR. | | | The expected level factor. | l of contaminants is within the limits of the respirator assigned p | protection | | Supplied Air Respirato | or | | | The environment is | s not IDLH. SAR can be used in IDLH if properly configured. | | | ■ The expected conce | entration are within the limits of the respirator assigned protect | ion factor | | The breathing air s | source has been checked to ensure it meets Grade D requiremen | ts within | | the last three month | hs. Results are posted. | | | ■ The airline is prote | ected from damage. | | | Self Contained Breathi | ing Apparatus | | | ■ Work be performed | d within the time limits of the cylinder. | | | Prepared By: | Date: | | | Ich Cymomigan | Data | | 57 #### 11/30/99 CHAPTER 11 #### APPENDIX 11.1 - POST JOB REVIEW CHECKLIST & INSTRUCTIONS | | · · · · · · · · · · · · · · · · · · · | Building | | _ Date _ | | | |-----|---|--|--------------|-------------|----------|------------| | III | le:
Supervisor: | Equipmen | t Name: | | | | | 300 | o Supervisor. | • • | | | | | | | | Not Applicable | Unacceptable | N. Stefanon | Cood | ाळरखाह्याः | | 1. | Safety Barriers Were Effective | to the state of th | | *** | | | | 2. | PPE Appropriate | | | | | | | 3. | Hazard Analysis/Mitigation adequate | | | | | | | 4. | Safety Coordination and Support | | | | | | | 5. | Pre-job Briefing / Job Task Briefing | | | | | | | 6. | System or Component Were Ready for Work | | | | | | | 7. | Plant operating status appropriate | | | | | | | 8. | System/component operating status | | | | <u> </u> | | | ^ | appropriate | | | | | | | 9. | Training identified was complete and appropriate. | · | | .* | | | | 10. | Support Coverage Was Adequate | | | | | | | | • Environmental, Safety, Health | | | | | | | | Radiation Safety | | | | | | | | • Operations | | | | | | | | • Engineering | | | | | | | | Maintenance | | | | | | | | Planning/Scheduling | | | | | | | 11. | Environmental Barriers Were Effective | | , | | | | | | Hazard analysis/mitigation adequately | | | | · | | | 12. | addressed Work Document Was Adequate | | | | | | | | Work instruction appropriate | | | | | | | | Work instructions comprehensive | | | | | | | | Contributing factors that helped job | | | | | | | | performance | | | | | | | | Tools, equipment, and or process | | | | | | | 13. | Other: | | | | | | #### APPENDIX 11.1 - POST JOB REVIEW CHECKLIST & INSTRUCTIONS | Comment Section | | | | | | |---------------------------------------|---------------------------------------|--------------------------|---------------|--|--------------| | Ref. No. (1-12) | С | omment/Suggested Imp | rovement | | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | • | | Personnel Attending: | | | | | | | Personnel Attending: | | | | | | | Name | <u>Initial</u> | Employee No. | Name | <u>Initial</u> | Employee No. | | | · | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | • | | · · | | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | ······································ | | | | | | | | | | | | | | | | | PJR Review: | | | | | | | | | / | | 1 . | | | Responsible Manager N | | <u> </u> | Signature | <u> </u> | Date | | ☐ Submitted to Less | ons-Learned F | Program. If so, submit t | he following. | | | | Background: | | | | | | | · | | | | | | | | | | | | | | , | | | | | | | Lessons Learned: | | | | | | | Lessons Learney. | | | | | | #### APPENDIX 11.1 - POST JOB REVIEW CHECKLIST & INSTRUCTIONS Instructions for completing the Post Job Review Checklist. - 1. Enter the work document number and the date the form was completed. - 2. Enter the name of the Job Supervisor who was responsible for the performance of the work. (This person **SHALL** lead the PJR.) - 3. Evaluate how well the activity went. Check the appropriate box, and provide comments to clarify needs identified during the work or to suggest improvements. In addition to mentioning areas for improvement, when the process is excellent it can be beneficial to say why it went so well. This positive feedback may increase the likelihood that the performance will be repeated. #### Additional Information to clarify the evaluation The following section provides some narrative descriptions for some of the key questions on the PJR checklist. - 1. Safety Barriers Were Effective (Item 1) is intended to capture issues and suggestions related to the adequacy of the safety during the work. The review Should consider the adequacy of the safety hazard identification, special safety equipment, safety coordination and support, pre-job briefing, and worker performance during the job. - 2. System, Component, and Support Were Ready for Work (Item 6) is intended to evaluate the physical conditions needed to perform the work. It considers whether the equipment and system being worked on were in a condition where work could be performed as scheduled. This evaluation includes the coordination between planning, operations, maintenance and support organizations to ensure proper configuration and condition of work site equipment. - 3. Support Coverage Was Adequate (Item 9) is intended to evaluate the coordination and cooperation between support organizations and the worker(s) performing the work. It includes having key people available when needed and having cooperation between work groups to accomplish the work. Unacceptable = Significant delays encountered, key people not available, major conflict between work groups Marginal = Minor delays encountered, coordination break downs, some conflict between work groups Good = No delays encountered, good coordination or cooperation, but not both Excellent = Support ready to work as planned, good coordination and cooperation between work groups 4. Environmental Barriers Were Effective (Item 10) is intended to capture issues and suggestions related to the adequacy of the environmental controls during the work. The review Should consider the adequacy of the environmental hazard identification, special equipment, coordination and support, pre-job briefing, and worker performance during the job. - 5. Work Document Was Adequate (Item 11) is intended to capture issues and suggestions related to the adequacy of the work document. These include evaluating that the work instructions were appropriate and comprehensive, that instructions were clear, drawings and references were appropriate and comprehensive, tools equipment and processes used to accomplish the work were appropriate, and identifies any contributing factors that helped improve the job performance. - 6. Other (Description) (Item 12) This section is provided to allow individuals to identify improvement opportunities that do not seem to fit in the other sections. It should also be used to indicate when an occurrence report has been generated as a result of an incident that occurred during performance of the work. Provide additional information in the comment section of the checklist. #### 7. The *Comment Section* should be used to: - Provide clarifying information about the PJR -
Provide specific suggestions to improve work performance in the future #### Some example comments are provided below: - # 1 The lifting straps issued for the work were found to be damaged during the pre-job preparation. The damaged straps were returned to the tool room for disposal. Good straps were drawn from stock. We need to ensure that straps are inspected prior to being issued by the tool room. - #9 The Radiation Safety coverage was not available for the first two hours of the scheduled work. They were called over to support an unplanned shipment of casks. We need to follow the plan of the day or let people know when conditions change. We could have completed another work order while we waited if we had known this was going to happen. - #11 This work document was well prepared. The preparer walked the job down with the team prior to preparing the document. During the walkdown we considered several alternatives and determined that by removing some grating we could save more than 5 hours in the pump replacement. This worked great! - Lessons Learned This section is provided to allow individuals to submit the lessons learned from the project to the Lessons Learned program. A background of the project should be given, followed by the lessons learned during the project. (Contained in suparate) binder due to its size) faul t Wyta x 121540239 02/02/00